CENTER FOR INFORMATION AND NUMERICAL DATA ANALYSIS AN--ETC F/6 5/2 THERMOPHYSICAL AND ELECTRONIC PROPERTIES INFORMATION ANALYSIS C--ETC(U) MAY 81 C HO AD-A100 772 UNCLASSIFIED AMMRC-TR-81-26 10# 2 **LEVEL** AD SPICE JUN 3 0 1981 THERMOPHYSICAL AND ELECTRONIC PROPERTIES INFORMATION ANALYSIS CENTER (TEPIAC). A Continuing Systematic Program on Data Tables of Thermophysical and Electronic Properties of Materials. 11 May \$981 12/141 10 Cho-Yen/-0 Center for Information and Numerical Data Analysis and Synthesis Purdue University West Lafavette Indiana 47906 West Lafayette, Indiana 47906 Annual Final Report - Contract DLA900-79-C-1007 (1) Final rept. 1 Jan - 31 Dec 8% Approved for public release; distribution unlimited. Prepared for ARMY MATERIALS AND MECHANICS RESEARCH CENTER Watertown, Massachusetts 02172 81 6 30 095 FILE COP The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. Mention of any trade names or manufacturers in this report shall not be construed as advertising nor as an official indorsement or approval of such products or companies by the United States Government. DISPOSITION INSTRUCTIONS Destroy this report when it is no longer needed. Do not return it to the originator. #### UNCLASSIFIED 1. REPORT NUMBER SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) REPORT DOCUMENTATION PAGE | AMMRC TR 81-26 |) | | | | | |--|--------------------------|--|--|--|--| | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | THERMOPHYSICAL AND ELECTRONIC PROP | ERTIES INFOR- | Annual Final Report - 1 Jan- | | | | | MATION ANALYSIS CENTER (TEPLAC): | A Continuing | uary to 31 December 1980 | | | | | Systematic Program on Data Tables | | 6. PERFORMING ORG. REPORT NUMBER | | | | | ical and Electronic Properties of | Materials | | | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(#) | | | | | Cho-Yen Ho | | DLA900-79-C-1007 | | | | | Cho-ren no | | | | | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | Center for Information and Numeric | | D/A Project: | | | | | Analysis and Synthesis, Purdue Uni | | AMCMS Code: | | | | | 2595 Yeager Rd., West Lafayette, I | indiana 47906 | Agency Accession: | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | OTIC-AI | May 1981 | | | | | Cameron Station | 1 | 13. NUMBER OF PAGES | | | | | Alexandria, VA 22314 14. MONITORING AGENCY NAME & ADDRESS(II dillerent | | 128 | | | | | ž · | | 15. SECURITY CLASS. (of this report) | | | | | Army Materials and Mechanics Resea | rch Center | Unclassified | | | | | ATTN: DRXMR-P | | | | | | | Arsenal Street | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | Watertown, MA 02172 | | N/A | | | | | Approved for public release; distribution unlimited. | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) | 18. SUPPLEMENTARY NOTES | • | 19. KEY WORDS (Continue on reverse side if necessary and | Idealfy by block members | | | | | | Thermophysical properties, thermody | | | | | | | electronic properties, thermody | | | | | | | | | | | | | | properties, metals, alloys, ceramic | | | | | | | composites, elements, compounds, glasses, coatings, systems, materials, data compilation, data evaluation, data analysis, Information Analysis Center. | | | | | | | compilation. data evaluation. data 20. ABSTRACT (Continue on reverse side if necessary and i | | cmation Analysis Center. | | | | | This Annual Final Report on Contract | | 9-C-1007 covers the activities | | | | | | | and accomplishments of the Thermophysical and Electronic Properties Informa- | | | | tion Analysis Center (TEPIAC) for the period 1 January to 31 December 1980. TEPIAC's activities reported herein include literature search, acquisition, and input of source information; documentation review and codification; material classification; information organization; operation of a computerized bibliographic information storage and retrieval system; data extraction DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER #### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) ### 20. ABSTRACT (continued) and compilation; data evaluation, correlation, analysis, synthesis, and generation of recommended values; preparation and publication of handbooks, data books, properties literature retrieval guides, state-of-the-art reports, critical reviews, and technology assessments; development of a computerized numerical data storage and retrieval system; technical and bibliographic inquiry services; and current awareness and promotion efforts. TEPIAC covers 14 thermophysical properties and 22 electronic, electrical, magnetic, and optical properties of nearly all materials at all temperatures and pressures and in all environments. TEPIAC is one of the most efficient and cost-effective Full-Service Information Analysis Centers when evaluated on input and output volumes per budgeted dollar. During this 12-month reporting period, TEPIAC screened 740,000 abstracts, scrutinized 44,000 potentially good entries, identified 9,400 pertinent references, acquired 13,014 research documents, reviewed, coded, and catalogued 7,234 research documents, extracted and compiled 3,193 sets of property data from 927 data source documents by processing 2,455 research documents in addition to performing data evaluation, correlation, analysis, and synthesis and generating recommended reference values, and responded to 515 inquiries from government laboratories and agencies, defense contractors and other industrial organizations, and academic institutions. Furthermore, four volumes of data books of the new CINDAS Data Series on Material Properties with a total of 1,525 pages were published under multiple sponsorship. Two state-of-the-art reports with a total of 144 pages were completed and released, and one state-of-the-art report completed previously was published in the Journal of Physical and Chemical Reference Data. Seven volumes of a merged and enlarged new Basic Edition of the Thermophysical Properties Research Literature Retrieval Guide with a total of 4,801 pages were completed. The preparation of extensive computer-readable bibliographic magnetic tapes covering both thermophysical and electronic properties was completed. Six issues of the "Thermophysics and Electronics Newsletter" with a total of 66,000 copies and a promotional brochure with a total of 1,000 copies were distributed. TEPIAC staff members participated in seventeen conferences and meetings. A promotional and documentary film entitled "The Anatomy of Data" produced previously has been shown to a total of about 202 organizations. | Acces | sion For | | |-----------------|-----------------|-------| | NTIS | GRA&I | | | DTIC | TAB | | | Uhann | outna ed | | | . និងសេនិង
- | fication | | | By
Distr | ibution/ | | | Avai | lability | Codes | | | Avail and | /or | | Dist | Special | | | | 1 : | | | | 1 ' | | | 12. | 4 i | | #### SUMMARY The Thermophysical and Electronic Properties Information Analysis Center (TEPIAC) is a Full-Service Department of Defense Information Analysis Center operated by the Center for Information and Numerical Data Analysis and Synthesis (CINDAS) of Purdue University under contract with the Defense Logistics Agency (DLA). TEPIAC is under the administrative management of the Defense Technical Information Center (DTIC) and under the technical direction of the Army Materials and Mechanics Research Center (AMMRC). The objective of TEPIAC operations is to provide scientific and technical information analysis service on thermophysical and electronic properties of materials to the Department of Defense, other government agencies, government contractors, and also the private sector in areas relating to technology needs, developments, and trends. TEPIAC's major functions are to search, collect, review, evaluate, appraise, analyze, synthesize, and summarize the available scientific and technical data and information from worldwide sources on the various thermophysical, electronic, electrical, magnetic, and optical properties of materials so as to maintain a comprehensive, authoritative, and up-to-date national data base for the use of the entire DOD community, and to disseminate the results both by providing authoritative data and information directly to the individual users through technical and bibliographic inquiry services and by publishing major reference works on property data and information for the general users at large. TEPIAC covers 14 thermophysical properties and 22 electronic, electrical, magnetic, and optical properties of nearly all materials at all temperatures and pressures and in all environments. This second Annual Final Report on DLA Contract DLA900-79-C-1007 covers the activities and accomplishments of TEPIAC in the period 1 January to 31 December 1980. TEPIAC's activities reported herein include literature search, acquisition, and input of source information; document review and codification; material classification; information organization; operation of a computerized bibliographic information storage and retrieval system; data extraction and compilation; data evaluation, correlation, analysis, synthesis, and generation of recommended values; preparation and publication of handbooks, data books, properties literature retrieval guides,
state-of-the-art reports, critical reviews, and technology assessments; development of a computerized numerical data storage and retrieval system; technical and bibliographic inquiry services; and current awareness and promotion efforts. TEPIAC is one of the most efficient and cost-effective Full-Service Information Analysis Centers when evaluated on input and output volumes per budgeted dollar. During this 12-month reporting period, TEPIAC screened 740,000 abstracts, scrutinized 44,000 potentially good entries, identified 9,400 pertinent references, acquired 13,014 research documents, reviewed, coded, and catalogued 7,234 research documents, extracted and compiled 3,193 sets of property data from 927 data source documents by processing 2,455 research documents in addition to performing data evaluation, correlation, analysis, and synthesis and generating recommended reference values, and responded to 515 inquiries from government laboratories and agencies, defense contractors and other industrial organizations, and academic institutions. Furthermore, four volumes of data books of the new CINDAS Data Series on Material Properties with a total of 1,525 pages were published under multiple sponsorship. Two state-of-the-art reports with a total of 144 pages were completed and released, and one state-of-the-art report completed previously was published in the Journal of Physical and Chemical Reference Data. Seven volumes of a merged and enlarged new Basic Edition of the Thermophysical Properties Research Literature Retrieval Guide with a total of 4,801 pages were completed. The preparation of extensive computer-readable bibliographic magnetic tapes covering both thermophysical and electronic properties was completed. Six issues of the "Thermophysics and Electronics Newsletter" with a total of 66,000 copies and a promotional brochure with a total of 1,000 copies were distributed. TEPIAC staff members participated in seventeen conferences and meetings. A promotional and documentary film entitled "The Anatomy of Data" produced previously has been shown to a total of about 202 organizations. A statistical summary of TEPIAC accomplishments is presented in Table 1. TABLE 1. STATISTICAL SUMMARY OF TEPIAC ACCOMPLISHMENTS (For the Period 1 January to 31 December 1980) | | This
Period | Total as of 31 December 1980 | |---|----------------|------------------------------| | Scope | | | | Properties covered | 36 | 36 | | Materials covered | 56,183 | 56,183 | | Scientific Documentation | | | | Abstracts screened | 740,000 | 44,700,000 | | Relevant abstracts scrutinized | 44,000 | 802,300 | | Pertinent documents identified | 9,400 | 231,600 | | Documents acquired (on hand) | 13,014 | 196,345 | | Documents reviewed, coded, and catalogued | 7,234 | 160,616 | | Entries of codification | 81,754 | 638,839 | | Sources of documents | 8,842 | 8,842 | | | 0,042 | 0,042 | | Data Tables Generation | | | | Documents processed | 2,455 | 47,310 | | Data source documents resulted | 927 | 21,423 | | Data sets compiled | 3,193 | 96,906 | | Data sets in the Evaluated Numerical Data Bank | | 4,268 | | Inquiry Services | | | | Inquiries from government laboratories and agencies | 64 | 1,155 ^a | | Inquiries from defense contractors and other | | -, | | industrial organizations | 342 | 4,349 ^a | | Inquiries from academic institutions | 109 | 2,155 ^a | | Total inquiries | 515 | 7,659 ^a | | • | 323 | ,,,,,, | | Publications Publications | | | | Research Literature Retrieval Guides and Supplements | _ | 0.0 | | Number of volumes | 7 | 26 | | Number of pages
Data Books and Handbooks | 4,801 | 13,059 | | | , | 0.0 | | Number of volumes | 4 | 29 | | Number of pages | 1,525 | 30,486 | | State-of-the-art reports and technical reports | 2 | 22 | | Number of reports | 2 | 33 | | Number of pages | 144 | 5,156 | | Masters Theses in the Pure and Applied Sciences Number of volumes | - | 27 | | Number of pages | 1
293 | 24 | | number or pages | 293 | 5,446 | | Current Awareness and Promotion Efforts | | | | Thermophysics and Electronics Newsletter | | | | Number of issues | 6 | 54 | | Number of copies | 60,000 | 326,100 | | Promotional brochures | | | | Number of brochures | 1 | 20 | | Number of copies | 1,000 | 52,650 | | Conferences and meetings | | | | Number of conferences and meetings sponsored | 0 | 16 | | Number of conferences and meetings participated | 17 | 162 | | Documentary film | | 1 | | a | | | a Since 1963. #### PREFACE This Annual Final Report was prepared by the Thermophysical and Electronic Properties Information Analysis Center (TEPIAC), a Department of Defense Information Analysis Center (IAC). This Center is operated by the Center for Information and Numerical Data Analysis and Synthesis (CINDAS), Purdue University, West Lafayette, Indiana 47906, under Defense Logistics Agency (DLA) Contract DLA900-79-C-1007. The Government Administrative Manager for TEPIAC was Mr. J.L. Blue, Headquarters DLA, and since late 1980 is Mr. J.F. Pendergast, Program Manager for Information Analysis Centers, Defense Technical Information Center (DTIC), Cameron Station, Alexandria, Virginia 22314. TEPIAC is under the technical direction of the Army Materials and Mechanics Research Center (AMMRC), Watertown, Massachusetts 02172, with Mr. R.L. Farrow as the Contracting Officer's Technical Representative. The Contract was issued by the Defense Electronics Supply Center, Dayton, Ohio, with Mrs. Frances Burke as the Contracting Officer. The present Contract is for a period of three years from 1 January 1979 to 31 December 1981. This second Annual Final Report covers only the second year from 1 January to 31 December 1980, and its submission fulfills the contractual requirement for Item No. 0002, Sequence No. A002. The work reported herein is credited to the collective efforts of the entire staff of the Thermophysical and Electronic Properties Information Analysis Center. Dr. Y. S. Touloukian, Director of CINDAS, and Dr. C. Y. Ho, Assistant Director-Research, have been the principal investigators. This report has been reviewed and is approved. ## TABLE OF CONTENTS | | <u>Pa</u> | age | |------|--|------| | | SUMMARY | ili | | | PREFACE | vii | | I. | INTRODUCTION | 1 | | II. | SCIENTIFIC DOCUMENTATION ACTIVITIES | 7 | | | 1. Literature Search, Acquisition, and Input of Source Information | 7 | | | 2. Document Review and Codification, Material Classification, and Information Organization | 12 | | | 3. Computerized Bibliographic Information Storage and Retrieval System | 15 | | | 4. Research Literature Retrieval Guides and Supplements | 18 | | III. | DATA TABLES ACTIVITIES | 24 | | | 1. Data Extraction and Compilation | 24 | | | 2. Data Evaluation, Correlation, Analysis, Synthesis, and Generation of Recommended Values | 26 | | | 3. Handbooks and Data Books | 60 | | | 4. State-of-the-Art Reports, Critical Reviews, and Technology Assessments | 69 | | | 5. Carbon-Carbon Composites Data Bank | 70 | | | 6. Computerized Numerical Data Storage and Retrieval System | 71 | | IV. | INQUIRY SERVICES | 73 | | V. | CURRENT AWARENESS AND PROMOTION EFFORTS | 81 | | VI. | OTHER PUBLICATIONS NOT UNDER THIS CONTRACT BUT IN DIRECT SUPPORT OF THIS PROGRAM | 84 | | VII. | CONCLUSIONS AND FUTURE PLANNING | 87 | | | APPENDICES | 89 | | | Table of Contents of the Four-Completed Volumes of the
"McGraw-Hill/CINDAS Data Series on Material Properties" | 91 | | | Volume II-1. Thermal Accommodation and Adsorption Coefficients of Gases | 91 | | | Volume II-2. Physical Properties of Rocks and Minerals | 94 | | | Volume III-1. Properties of Selected Ferrous Alloying Elements | LO 1 | | | Volume III-2. Properties of Nonmetallic Fluid Elements 1 | LO4 | | | | Page | |----|--|------| | 2. | TEPIAC Technical Inquiry Questionnaire | 108 | | 3. | Survey Results from TEPIAC Technical Inquiry Questionnaire | 109 | | 4. | Organizations Using TEPIAC Inquiry Services | 113 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------| | 1 | Statistical Summary of TEPIAC Accomplishments | v | | 2 | Statistical Summary of Scientific Documentation Accomplishments . | 10 | | 3 | Code Designations for Codification of Literature | 14 | | 4 | Thermophysical Properties File Composition | 16 | | 5 | Electronic Properties File Composition | 17 | | 6 | Thermophysical Properties Research Literature Retrieval Guide (1900-1980) | 21 | | 7 | Statistical Data on Thermophysical Properties Coverage of the World Literature | 22 | | 8 | Statistical Data on Electronic Properties Coverage of the World Literature | 23 | | 9 | Statistical Summary of Accomplishments of Data Extraction and Compilation | 25 | | 10 | Comparison of Room-Temperature Thermal Conductivity Values of Selected Elements Given in the Metals Handbook with TEPIAC/CINDAS' Recommended Values | . 36 | | 11 | Summary of Statistical Data on "Thermophysical Properties of Matter - The TPRC Data Series" | . 61 | | 12 | Structure and Scope of "McGraw-Hill/CINDAS Data Series on Material Properties" | . 62 | | 13 | Properties Covered by "McGraw-Hill/CINDAS Data Series on Material Properties" | . 65 | | 14 | Summary of Statistical Data on the Published Volumes of "McGraw-Hill/CINDAS Data Series on Material Properties" | . 67 | | 15 | Statistical Summary of Inquiry Responses for 1980 | . 74 | | 16 | Geographical Distribution of Inquiry Responses for 1980 | . 75 | | 17 | Interest Profile of Technical Inquiries | 80 | | 18 | Conferences and Meetings Participated in by TEPIAC Staff Members in the Period 1 January to 31 December 1980 | . 82 | | 19 |
Statistical Summary of Coverage of "Masters Theses in the Pure and Applied Sciences" | . 85 | | 20 | Academic Disciplines Covered by the "Masters Theses in the Pure and Applied Sciences" | . 86 | # LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1 | Technical Coding Form | 13 | | 2 | Experimental Data and Recommended Values for the Thermal Conductivity of Titanium Carbide | 29 | | 3 | Experimental Data and Recommended Values for the Thermal Conductivity of Platinum (60%) + Rhodium (40%) Alloy · · · · · | 31 | | 4 | Experimental Data and Recommended Values for the Thermal Conductivity of Tungsten | 32 | | 5 | Experimental Data and Recommended Values for the Thermal Diffusivity of Tungsten | 33 | | 6 | Experimental Data and Recommended Values for the Thermal Conductivity of Nickel | 34 | | 7 | Experimental Data and Recommended Values for the Thermal Conductivity of Aluminum (logarithmic scale) | 38 | | 8 | Experimental Data and Recommended Values for the Thermal Conductivity of Aluminum (linear scale) | 39 | | 9 | Experiemtnal Data and Recommended Values for the Thermal Conductivity of Copper (as of 1964) | 41 | | 10 | Experimental Data on the Thermal Conductivity of Aluminum + Copper Allqys | 42 | | 11 | Recommended Values for the Thermal Conductivity of Aluminum + Copper Alloys | 43 | | 12 | Experimental Data on the Electrical Resistivity of Nickel + Copper Alloys | 46 | | 13 | Recommended Values for the Electrical Resistivity of Nickel + Copper Alloys | 47 | | 14 | Experimental Data on the Absolute Thermoelectric Power of Nickel + Copper Alloys | 48 | | 15 | Recommended Values for the Absolute Thermoelectric Power of Nickel + Copper Alloys | 49 | | 16 | Experimental Data on the Normal Spectral Emittance of Inconel. | 50 | | 17 | Analyzed Data on the Normal Spectral Emittance of Inconel | 51 | | 18 | Experimental Data and Recommended and Provisional Values for the Refractive Index of Lithium Chloride | 52 | | 19 | Recommended and Provisional Values for the Refractive Index for All Twenty Alkali Halides | 53 | | 20 | Recommended and Provisional Values for the Temperature Derivative of the Refractive Index for All Twenty Alkali Halides | 54 | | Figure | | Page | |--------|--|------| | 21 | Provisional Values for the Wavelength Derivative of the Refractive Index of All Twenty Alkali Halides | 55 | | 22 | Experimental Data on the Refractive Index of Silicon (Wavelength Dependence) | 56 | | 23 | Experimental Data on the Refractive Index of Silicon (Temperature Dependence) | 57 | | 24 | Recommended Values for the Refractive Index of Silicon as a Function of Both Wavelength and Temperature | 58 | | 25 | Recommended Values for the Temperature Derivative of the Refractive Index of Silicon as a Function of Both | | | | Wavelength and Temperature | 59 | | 26 | Summary of Inquiry Responses Since 1963 | 76 | #### SECTION I #### INTRODUCTION The Thermophysical and Electronic Properties Information Analysis Center (TEPIAC) is a Department of Defense Information Analysis Center operated by the Center for Information and Numerical Data Analysis and Synthesis (CINDAS) of Purdue University. Under CINDAS' operation, TEPIAC has long achieved the full operational status of a Full-Service DOD Information Analysis Center, and TEPIAC has been well oriented to the needs of its user community with its products and services well-known. The objective of TEPIAC operations is to provide scientific and technical information analysis service on thermophysical and electronic properties of materials to the Department of Defense, other government agencies, government contractors, and also the private sector in areas relating to technology needs, developments, and trends. The major functions of TEPIAC are to search, collect, review, evaluate, appraise, analyze, synthesize, and summarize the available scientific and technical data and information from worldwide sources on the various thermophysical and electronic (including also electrical, magnetic, and optical) properties of materials so as to maintain a comprehensive, authoritative, and up-to-date national data base for the use of the entire DOD community, and to disseminate the results both by providing authoritative data and information directly to the individual TEPIAC users through technical and bibliographic inquiry services and by publishing major reference works on property data and information for the general TEPIAC users at large. TEPIAC's major tasks and activities include literature search, acquisition, and input of source information for maintaining the data base; document review and codification; material classification; information organization; operation of a computerized bibliographic information storage and retrieval system; data extraction and compilation; data evaluation, correlation, analysis, synthesis, and generation of recommended values; preparation and publication of handbooks, data books, properties literature retrieval guides, state-of-the-art reports, critical reviews, and technology assessments; technical and bibliographic inquiry services; and current awareness and promotion efforts. Due to the disturbing fact that the existing data and information on material properties recorded in the scientific and technical literature are often conflicting, widely diverging, and in many cases downright erroneous, as discussed in detail later in subsection 2 of Section III, TEPIAC has traditionally stressed data evaluation, correlation, analysis, and synthesis, and the generation of recommended reference data, even though TEPIAC is a full-service information analysis center. As a result, TEPIAC can provide to its users not just the available data and information, but the evaluated correct data and information, and in many cases TEPIAC also can provide predicted data and information to the users even when the needed data and information are completely lacking and nonexisting. Furthermore, TEPIAC has always felt that the maximum optimization of its efforts in serving the end users of data and information can best be realized through the publication of major reference works, whereby the data and information are readily available at arm's reach of the engineers, scientists, and technicians. Towards this end, TEPIAC has contributed greatly over the years by publishing a number of the most comprehensive and authoritative series of data books and handbooks. As a result, even though TEPIAC has provided excellent technical and bibliographic inquiry services to the users, these services impart only a relatively small portion of the total information and data that TEPIAC has provided to the users. The major portion of the information and data are provided to the users through TEPIAC's major publications. Consider the fact that there are 29 volumes of major data books (with a total of 30,486 pages) and 19 volumes of properties research literature retrieval guides (with a total of 8,258 pages) that have been published by TEPIAC/CINDAS over the years. From about 500 to over 1,000 copies (on the average 750 ocpies) of each of these volumes have been sold mainly to the libraries of government research and development laboratories, academic institutions, defense contractors, and other industrial organizations. It is believed conservative to assume that each volume is used only once a month by only one of the hundreds or thousands of engineers and scientists in an organization possessing any copy of our publications, who would save 20 hours (at \$30 per hour including overhead expense) of his time by obtaining and using the data and information from a volume of TEPIAC/CINDAS' publications instead of generating the same data and information himself; the total savings for the Nation would thus be \$259,200,000 per year. This illustrates how great a contribution TEPIAC has made to the Department of Defense and to the United States as a whole. It is appropriate at this point to discuss briefly the importance of the knowledge of thermophysical, electronic, electrical, magnetic, and optical properties of materials covered by TEPIAC to the mission of the Department of Defense and the important role of Information Analysis Centers such as TEPIAC in national defense. The knowledge of material properties is extremely important to the mission of the Department of Defense because, first of all, the proper design of defense systems and military weapons, hardware, equipment, structures, etc. used in national defense requires a complete knowledge of the properties of materials. Consider an example that concretely demonstrates the importance and usefulness of such knowledge to the Department of Defense and, as a consequence, that the mission of the Department of Defense is accomplished in a most competent manner with such knowledge. It is well known that a thorough knowledge of thermal conductive and radiative properties of refractory, insulation, and other aerospace materials is a fundamental requirement of the design of advanced weapons such as balistic missiles and spacecraft which require thermal protection systems for their operating at extremes in temperature and require lightweight high-efficiency thermal insulation systems for cryogenic fuel in booster applications. The thermal conductive and radiative properties of refractory and composite materials used in nose cones, nozzles, and leading edges are so important that these properties determine directly the temperature level of operation, and furthermore, together with thermal expansion they determine the thermal stress and thermal shock characteristics, which are most important design considerations for high temperature applications. In short, without the knowledge of these properties, the design of spacecraft, balistic
missiles, and all other similar warhead delivery systems would not have been possible, and this Nation's advanced defense systems and space programs could not be off the ground. For the design of conventional military vehicles, tanks, airplanes, and warships or their power-plants and of various firearms ranging from small guns to heavy artilleries, the knowledge of thermal conductive, radiative, and other thermophysical properties is also very essential because their operations always involve rapid heat generation and high thermal stress and thus require efficient heat dissipation or cooling; all such processes are directly related to thermophysical properties of the materials used. Thermophysical properties of fluids are important in the design of engine cooling system, lubricating system, fuel system, combustion and exhaust system, etc. For the design of nuclear engine used in a submarine or warship, the knowledge of the thermophysical properties of nuclear fuel materials and fuel rod cladding materials is essential since these properties determine the maximum attainable heat flux from fuel rods and the temperature level of operation, which dictate almost the entire design. In the current advanced technology, the knowledge of thermal radiative properties as well as optical properties is most essential both in the development of high-power laser weaponery for destroying enemy's aircrafts, missiles, satellites, etc. and in the development of laser-hardened materials for protecting our aircrafts, missiles, satellites, etc. against enemy's high-power laser attack. The knowledge of thermal radiative and optical properties is also extremely important in the development of target signature recognition systems for detecting and identifying enemy's oncoming aircrafts and missiles and for identifying terrestrial objects in guidance and reconnaissance applications. The knowledge of electronic, electrical, and magnetic properties of materials is, of course, essential for the design of all electronic devices and equipment for military applications, including, for example, those electronic devices used in military electronic communication, electronic high-speed computation, electronic guidance, control, and tracking, electronic detection and sensing, electromagnetic memory and recording, electronic surveillance, reconnaissance, and intelligence, electronic jamming, deception, and countermeasure, and those military electronic devices for energy generation, storage, conversion, and transmission. In fact, the rapid advance in electronic gadgetry in recent years is a direct result of increased knowledge of the electronic, electrical, and magnetic properties of materials, unusual or otherwise. In electronic devices, the availability of efficient heat sinks for micro-circuits is another essential requirement for their satisfactory performance, and the design of efficient heat sinks requires the knowledge of thermophysical properties. It is indeed an endless list of examples demonstrating the great importance and usefulness to the Department of Defense of the knowledge of thermophysical, electronic, electrical, magnetic, and optical properties, of which TEPIAC is responsible for coverage. In the past, the data and information on the properties of materials, though so important, were buried in the world's enormous and ever-expanding volume of scientific and technical literature, and the scientists, engineers, and technicians engaged in scientific and engineering programs for the Department of Defense used no more than a small fraction of the data and information already existing. This disturbing situation has been gradually improved since the establishment of the scientific and technical Information Analysis Centers, such as TEPIAC, by the Department of Defense. TEPIAC has been conducting a continuing systematic program to dig the buried data and information and to screen and filter the current data and information out of the world's everincreasing volume of literature and to critically evaluate, appraise, analyze, synthesize, summarize, and put the data and information in a form most useful to the users in the entire Defense community. There is no doubt that the more accurately the properties of materials are known, the more likely that a system can be designed properly and performed successfully, and that the more readily the property data and information are available, the more likely that a development program can be expedited and be completed most economically. The important role of TEPIAC, or of any other DOD Information Analysis Center, in national defense is to assure that the Department of Defense carries out its mission timely and most effectively by serving as a focal point for authoritative expertise and maintaining a national data base within the scope of its coverage to be tapped by the Department of Defense and its contractors for solutions to technological problems and for the planning of advanced defense systems, by providing instant response to meet urgent requirements of the Department of Defense when short reaction time is essential, by serving as a vehicle for effective technology transfer within its scope, thus closing the time gap between R&D and application, by having complete cognizance of the topography of the state of knowledge within its scope, thus able to quickly identify areas where knowledge is lacking and research is required to meet existing needs and anticipated future demands, and by bring about significant cost savings to the Department of Defense and others by preventing the use of erroneous input data in critical technical applications and avoiding duplication in present and future research efforts. In short, TEPIAC and other DOD Information Analysis Centers play a very significant role in our national defense. CINDAS, who operates TEPIAC, is a part of Purdue University, which is one of the leading institutions of higher learning in the Nation. Purdue University has numerous research laboratories in all fields and disciplines and many of these are for the measurement and research on thermophysical and/or electronic properties. Furthermore, there are over 2500 highly-trained faculty members and research specialists at Purdue. When the need arises CINDAS/TEPIAC can draw on their scientific and engineering expertise with immediate access. Due to the fact that CINDAS' own staff, with its 13 doctoral level professional personnel, possess a very high degree of expertise in thermophysical and electronic properties, material science, solid state physics, physical chemistry, and spectroscopy, the assistance from outside CINDAS is, therefore, seldom needed. CINDAS/TEPIAC' staff have an enviable performance record of scientific and professional accomplishments through original research contributions to the primary literature. Thus they possess a high level of professional recognition and credibility in their work, which is absolutely essential for acceptance by their peers. Some of the staff have received honors and distinctions from National and International scientific and technical bodies. In the area of scientific documentation its staff comprise highly trained personnel (several staff having a degree of Master of Science) with an average of over 12 years experience in thier speciality. On its premises CINDAS has an experimental research laboratory for the measurement of thermophysical and electronic properties which is recognized as a most outstanding laboratory with a wide range of "state-of-the-art" capabilities. The work of this laboratory contributes directly to the data evaluation and analysis process, which constitutes a unique and invaluable asset to TEPIAC. TEPIAC's accomplishments in all its tasks and activities in the performance of this contract for the 12-month period from 1 January 1980 to 31 December 1980 are detailed in the following sections. #### SECTION II #### SCIENTIFIC DOCUMENTATION ACTIVITIES In order to maintain a comprehensive, authoritative, and up-to-date national data base on thermophysical, electronic, electrical, magnetic, and optical properties of materials and to provide authoritative information and data to the users with instant retrieval capability, TEPIAC has maintained a systematic program of literature search and acquisition, document review and codification, material classification, information organization, and of storing the resulting information in a computerized information storage and retrieval system. The various phases of activities in this program are discussed below. ## 1. LITERATURE SEARCH, ACQUISITION, AND INPUT OF SOURCE INFORMATION The fourteen thermophysical properties under TEPIAC cognizance of information and data in all pertinent subject areas are as follows: - 1. Thermal conductivity - 2. Accommodation coefficient - 3. Thermal contact resistance - 4. Thermal diffusivity - 5. Specific heat at constant pressure - 6. Viscosity - 7. Emittance - 8. Reflectance - 9. Absorptance - 10. Transmittance - 11. Solar absorptance to emittance ratio - 12. Prandtl number - 13. Thermal linear expansion coefficient - 14. Thermal volumetric expansion coefficient Originally two more properties (diffusion coefficient and surface tension) had been monitored, but these were dropped in mid-1970. The fifteen specific electronic, electrical, magnetic, and optical propercies and seven property groups under TEPIAC cognizance of information and data in all pertinent subject areas are as follows: ## Properties - 1. Absorption coefficient - 2. Dielectric constant - 3. Dielectric strength - 4. Effective mass - 5. Electric hysteresis - 6. Electrical resistivity - 7. Energy bands - 8. Energy gap - 9. Energy levels - 10. Hall coefficient - 11. Magnetic hysteresis - 12. Magnetic susceptibility - 13. Mobility - 14. Refractive index - 15. Work function ## Property Groups - 16. Electron emission properties - a. Field emission - b. Photoemission - c. Secondary emission - d.
Thermionic emission - 17. Luminescence properties - a. Cathodoluminescence - b. Electroluminescence - c. Mechanical luminescence - d. Photoluminescence - e. Thermoluminescence - 18. Magnetoelectric properties - a. Ettingshausen effect - b. Magnetoresistance - c. Nernst effect - d. Shubnikov-de Haas effect - 19. Magnetomechanical properties - a. Anisotropy energy - b. Magnetostriction - 20. Photoelectronic properties - a. Dember effect - b. Photoconductivity - c. Photomagnetic effect - d. Photopiezoelectric effect - e. Photovoltaic effect - 21. Piezoelectric properties - a. Piezoelectric effect - b. Pyroelectric effect - 22. Thermoelectric properties - a. Peltier effect - b. Seebeck effect - c. Thomson effect As to material coverage in this documentation phase of the program, TEPIAC covers nearly all materials at all temperatures and pressures and in all environments, which are far more than what are required by the contract. The materials required by the contract to be covered for thermophysical properties include, as a minimum, metals and metal alloys, ceramics, cermets, intermetallics, polymers, and composites, and those for electronic (including also electrical, magnetic, and optical) properties to be given priority coverage include elements, inorganic compounds, alloys, intermetallics, glasses, ceramics, cermets, applied coatings, polymers, composites, and systems. The strategy of literature search has been to use both the abstracting journals and the scientific and technical journals. A number of selected journals have been subscribed and hundreds of the journals subscribed by Purdue Libraries have been fully utilized. The top ten high-yield scientific and technical journals for thermophysical properties are noted below: - 1. Physical Review - 2. Journal of Chemical Physics - 3. Journal of Applied Physics - 4. Russian Journal of Physical Chemistry - 5. Soviet Physics Solid State - 6. Inorganic Materials (USSR) - 7. Physica Status Solidi - 8. Applied Optics - 9. High Temperature (USSR) - 10. Solid State Communications The top ten high-yield scientific and technical journals for electronic properties are as follows: - 1. Journal of Applied Physics - 2. Soviet Physics Semiconductors - 3. Physica Status Solidi - 4. Physical Review - 5. Soviet Physics Solid State - 6. Solid State Communications - 7. Physics Letters - 8. Journal of Physical Society of Japan - 9. AIP Conference Proceedings - 10. Japanese Journal of Applied Physics In addition to searching selected technical journals, four abstracting journals covering the open literature and four government abstracting journals covering the government report literature are monitored. These are: - 1. Chemical Abstracts - 2. Physics Abstracts - 3. Electrical and Electronics Abstracts - 4. Dissertation Abstracts International - 5. Scientific and Technical Aerospace Reports (NASA) - 6. Technical Abstracts Bulletin (DDC) - 7. U. S. Government Reports Announcements (NTIS) - 8. Technical Translations (NTIS) In monitoring these abstracting journals, computer-screened inputs have been used. About 740,000 abstracts were screened by computer using carefully designed search logics. These basic sources and other minor sources yielded approximately 44,000 hits in this 12-month period. These 44,000 potentially good entries were further scrutinized manually to yield 3,150 pertinent references on thermophysical properties and 6,250 pertinent references on electronic properties. This and other statistical data showing TEPIAC's overall scientific documentation accomplishments in this period are presented in Table 2. Table 2 shows that 101,650 research documents on thermophysical properties and 129,950 research documents on electronic, electrical, magnetic, and optical properties TABLE 2. STATISTICAL SUMMARY OF SCIENTIFIC DOCUMENTATION ACCOMPLISHMENTS ## Thermophysical Properties | | Total as of 31 Dec. 1979 | This
Period | Total as of 31 Dec. 1980 | |---|--------------------------|--------------------|---| | Potential abstracts further scrutinized | | 17,000 | | | Documents identified (references in system) | 98,500 | 3,150 | 101,650 | | Documents on hand (microfiches and hard | | | | | copies) | 93,474 | 3,272 | 96,746 | | Documents reviewed, coded, and catalogued | 77,058 | 3,441 ^a | 80,499 _b
366,685 ^b | | Codification entries on all properties | 316,516 ^b | 50,169 | 366,685 ^b | ## Electronic Properties | | Total as of 31 Dec. 1979 | This
Period | Total as of 31 Dec. 1980 | |---|--|---------------------------------------|--| | Potential abstracts further scrutinized Documents identified (references in system) Documents on hand (microfilms, microfiches, | 123,700 | 27,000
6,250 |
129,950 | | and hard copies) Documents reviewed, coded, and catalogued Codification entries on all properties | 89,857
76,324
113,569 ^c | 9,742
3,793 ^a
31,585 | 99,599
80,117
145,154 ^c | In addition to document review and codification, the technical coders in this period also completed a merged and enlarged new seven-volume Basic Edition of the Thermophysical Properties Research Literature Retrieval Guide (1900-1980) with a total of 4,801 pages. Including 28,780 codification entries on diffusion coefficient and 14,182 codification entries on surface tension. Not including the estimated 127,000 codification entries from the 49,300 research documents processed before 1973. If including those, the total number of codification entries should be 272,154 as of 31 December 1980. have been identified and selected for the TEPIAC data base as of 31 December 1980. It is expected that on the average about 3,500 to 4,500 research documents on thermophysical properties and 6,000 to 8,000 research documents on electronic, electrical, magnetic, and optical properties will be added to the TEPIAC data base each year. In addition to the basic sources, TEPIAC has searched certain specialized sources such as special bibliographies, compendia, conference proceedings, symposium volumes, and listings of doctoral dissertations and master theses. Of particular note is the Kobe Affiliate of CINDAS at Kobe, Japan, who has served a very important input function for Far Eastern literature. Furthermore, TEPIAC has continued to develop its cooperative working arrangements on the exchange of research results and information with major national and international laboratories and institutions engaged in thermophysical and/or electronic properties research. Through these highly developed procedures and arrangements, TEPIAC has a high level of confidence in regard to completeness of its input of source information. Recent statistics shows that research documents on thermophysical and electronic properties come from the following major sources: | | rercent | |--|---------| | Journal articles from Purdue library subscriptions | 51 | | Journal articles from TEPIAC subscriptions | 9 | | Journal articles from authors | 18 | | Journal articles from Library of Congress | 3 | | Government reports from DDC | 6 | | Government reports from NTIS | 2 | | Ph.D. dissertations and M.S. theses | 1 | | Other sources | 10 | | Total | 100% | The above listing indicates that scientific and technical journal articles and other open literature constitute about 91 percent of the total research documents and government reports constitute only about 9 percent. TEPIAC's specialized holdings of research documents, which number 96,746 on thermophysical properties and 99,599 on electronic properties as of 31 December 1980 as shown in Table 2, constitute a unique national asset and are assuming increasing importance for rapid access to the world literature on thermophysical and electronic properties. Many of these research documents, though readily available from TEPIAC, are very difficult to obtain elsewhere especially in the $^{^{\}mathbf{a}}$ This CINDAS' overseas affiliate is supported through other sources. cases of foreign literature and special publications of limited distribution. It is our experience that literature retrieval programs which yield only bibliographies as their end product are becoming increasingly less useful because of the difficulty and time lapse involved in procuring the cited documents. To remedy this situation, TEPIAC has long been supplementing the practice of submitting bibliographic responses to literature search requests with copies of the actual documents in the form of standard microfiche or hard copy. # 2. DOCUMENT REVIEW AND CODIFICATION, MATERIAL CLASSIFICATION, AND INFORMATION ORGANIZATION As each pertinent research document was received, it was immediately microfiched and then thoroughly reviewed. Pertinent information was extracted from the document with respect to the particular property measured or treated and the temperature range, the material tested and its physical state, the subject coverage of the document, and the language used. All these except the material name were translated into mnemonic code letters, and the material was assigned a material number according to an established material classification scheme. The code letters, material number, and document number were recorded on a specially designed Coding Form (see Figure 1), and were processed subsequently by computer for storage and retrieval, and also for publication of the Research Literature Retrieval Guides. The code designations for codification of literature are given in Table 3. Since the merging of the two originally separate thermophysical properties bibliographic information file and electronic properties bibliographic information file into a single uniform Thermophysical and
Electronic Properties Information System (TEPIS) was completed in early 1980, the effectiveness of our operation has been greatly improved. This approach should prove also to be more convenient to the defense community which we serve, as the merging makes it possible for scientists and engineers to access the total TEPIAC system with greater ease and uniformity. In this 12-month period, 3,441 documents on thermophysical properties and 3,793 documents on electronic properties were reviewed, coded, and catalogued, as indicated in Table 2, even though major effort had also been devoted to complete a merged and enlarged new seven-volume Basic Edition of the Thermophysical Properties Research Literature Retrieval Guide (1900-1980) with a total of 4,801 pages. The document coding activity Figure 1. | CODED | BY: | | |-------|-----|--| | | | | # TECHNICAL CODING FORM DATE: Property letter Substance class number Substance number Mixture code letter Dopant number Physical state letter Subject letter Temperature letter Language letter Document number Year of publication Abstract code letter Operation column V₂O₅ Vanadium Oxide (For Thermophysical Properties) V₂O₅ Vanadium Oxide (For Electronic Properties) ## TABLE 3. CODE DESIGNATIONS FOR CODIFICATION OF LITERATURE ## Thermophysical Properties - A Thermal conductivity - B Accommodation coefficient - C Thermal contact resistance - D Thermal diffusivity - E Specific heat at constant pressure - F Viscosity - G Emittance properties - H Reflectance - I Absorptance - J Transmittance - K Absorptance to emittance ratio - L Prandtl number - N Thermal linear expansion coet.icient - O Thermal volumetric expansion coefficient | Electronic Property | Dopant | Physical State | Temperature | |---|---|---|---| | AS-Absorption coefficient DC-Dielectric constant DS-Dielectric strength EB-Energy band EF-Effective mass EG-Energy gap EH-Electric hysteresis EL-Energy level ER-Electrical resistivity HC-Hall coefficient MH-Magnetic hysteresis MO-Mobility MS-Magnetic susceptibility | 1-Group IA & IB 2-Group IIA & IIB 3-Group IIIA 4-Group IVA 5-Group VA 6-Group VIA 7-Group VIIA & VIIIA 8-Group IVB, VB, VIB, VIIB, & VIII 9-Group IIIB, Lanthanide Series, Actinide Series 0-Other or unspecified | C-Superconductive D-Doped E-Expanded F-Fibrous or whisker G-Gas I-Ionized (plasma) L-Liquid M-Multiphase P-Powder or fine particle S-Solid T-Thin or thick film | L-Low (0 to 75 K) N-Normal (above 75 K to 1273 K) or unspecified H-High (above 1273 K) F-Low + Normal + High | | RI-Refractive index WF-Work function | Form of Document | Subject | Language | | EP-Electron emission properties GP-Magnetoelectric properties LP-Luminescence properties MP-Magnetomechanical properties PP-Photoelectronic properties TP-Thermoelectric properties ZP-Piezoelectric | A-Coded from abstract B-Coded from abstract, document available H-Coded from hard copy M-Coded from microform (microfiche or microfilm) T-Coded from translation | D-Data E-Experiment G-Experiment + Theory + Data S-Survey, review, compendium, data compilation, etc. T-Theory | C-Czechoslovakian D-Dutch E-English F-French G-German I-Italian J-Japanese O-Other P-Polish R-Russian S-Spanish | had resulted in a net total of 366,685 codification entries on thermophysical properties and 145,154 codification entries on electronic properties as of 31 December 1980. The latter number does not include the estimated 127,000 codification entries on electronic properties for the 49,300 documents processed before 1973 by the former EPIC. One codification entry represents usually one property of one material. Tables 4 and 5 show the file composition for thermophysical and electronic properties, respectively, by indicating the percentages of codification entries of the various properties with respect to the total number of entries. It is noted that the percentages of codification entries for most of the properties remain fairly constant over the years. The organization of the thermophysical and electronic properties information is by material, and thus a sound material classification scheme which can properly accommodate all materials and substances is very important. The established material classification scheme has been designed to accommodate materials and substances into similar groups, selected preferably by their chemical composition. However, because of their inherent nature, certain materials do not lend themselves to a purely chemical classification and a more logical method has been adopted to classify them, instead, by their physical form and/or use and application. The present classification scheme has been used successfully over the years for the classification of approximately 56,000 different materials and substances, for which information is available in the TEPIAC file. The end product is a most comprehensive Materials Directory, which is generated by computer. #### 3. COMPUTERIZED BIBLIOGRAPHIC INFORMATION STORAGE AND RETRIEVAL SYSTEM The newly completed computerized Thermophysical and Electronic Properties Information System has been in full operation. By using the CDC 6500 and 6600 computer facility at Purdue University, to which TEPIAC is connected with three dedicated terminals, this new information storage and retrieval system is being used by TEPIAC to provide bibliographic searches for both thermophysical and electronic properties in response to specific inquiries. This new system has reduced operating costs, eliminated manual procedures, assured integrity of the information, and provided a more flexible, powerful, and responsive search capability. TABLE 4. THERMOPHYSICAL PROPERTIES FILE COMPOSITION | Property | % File | |--|--------| | Thermal conductivity | 26.5 | | Accommodation coefficient | 0.5 | | Thermal contact resistance | 0.6 | | Thermal diffusivity | 2.7 | | Specific heat at constant pressure | 24.1 | | Viscosity | 15.6 | | Emittance | 3.5 | | Reflectance | 5.9 | | Absorptance | 1.4 | | Transmittance | 3.7 | | Absorptance to emittance ratio | 0.2 | | Prandtl number | 0.5 | | Thermal linear expansion coefficient | 10.4 | | Thermal volumetric expansion coefficient | 1.1 | | Thermal radiative properties | 3.3 | | | 100% | | Subject | % File | Temperature Range | % File | |-----------------------------|--------|-----------------------|--------| | Data | 64.5 | Low (0 to 75 K) | 9.2 | | Experiment | 5.6 | Normal (above 75 K to | | | Theory | 13.7 | 1273 K) | 68.7 | | Experiment + Theory + Data | 11.3 | High (above 1273 K) | 12.1 | | Survey, review, compendium, | | Full range (Low + | | | data compilation, etc. | 4.9 | Normal + High) | 1.0 | | | 100% | Unspecified | 9.0 | | | | • | 100% | | | | | | | | | | | | Physical State | % File | Language | % File | | Solid | 55.7 | English | 73.2 | | Liquid | 22.8 | Czechoslovakian | 0.1 | | Gas | 15.2 | Dutch | 0.1 | | Doped | 1.1 | French | 2.5 | | Expanded | 0.4 | German | 6.4 | | Fibrous or whisker | 0.3 | Italian | 0.6 | | Powder or fine particle | 2.2 | Japanese | 1.4 | | Multiphase | 2.3 | Polish | 0.1 | | - | 100% | Russian | 14.7 | | | | Spanish | 0.2 | | | | Others | 0.7 | | | | | 100% | | | | | 100% | TABLE 5. ELECTRONIC PROPERTIES FILE COMPOSITION | Property | % File | |------------------------------|--------| | Absorption coefficient | 7.3 | | Dielectric constant | 4.1 | | Dielectric strength | 0.8 | | Energy bands | 2.0 | | Effective mass | 1.2 | | Energy gap | 4.5 | | Electric hysteresis | 0.3 | | Energy levels | 4.9 | | Electron emission properties | 2.1 | | Electrical resistivity | 35.2 | | Magnetoelectric properties | 2.0 | | Hall coefficient | 2.5 | | Luminescence properties | 3.0 | | Magnetic hysteresis | 3.1 | | Mobility | 2.7 | | Magnetomechanical properties | 1.1 | | Magnetic susceptibility | 7.9 | | Photoelectronic properties | 1.8 | | Refractive index | 5.0 | | Thermoelectric properties | 6.3 | | Work function | 1.7 | | Piezoelectric properties | 0.5 | | | 100% | | Subject | % File | Temperature Range | % File | |-----------------------------|--------|------------------------|--------| | Data | 54.7 | Low (0 to 75 K) | 18.3 | | Experiment | 4.0 | Normal (above 75 K to | | | Theory | 17.8 | 1273 K) or unspecified | 76.5 | | Experiment + Theory + Data | 1.1 | High (above 1273 K) | 5.0 | | Survey, review, compendium, | | Full range (Low + | | | data compilation, etc. | 22.4 | Normal + High) | 0.2 | | . , | 100% | 3 / | 100% | | | | | | | Physical State | % File | Language | % File | | Solid | 67.1 | English | 77.1 | | Liquid | 7.5 | Czechoslovakian | 0.1 | | Gas | 1.0 | Dutch | 0.0 | | Doped | 11.1 | French | 1.1 | | Expanded | 0.0 | German | 2.7 | | Fibrous or whisker | 0.3 | Italian | 0.1 | | Powder or fine particle | 0.4 | Japanese | 0.9 | | Thin or thick film | 8.7 | Polish | 0.1 | | Ionized (plasma) | 0.8 | Russian | 17.6 | | Superconducting | 3.1 | Spanish | 0.0 | | Multiphase | 0.0 | Others | 0.3 | | | 100% | | 100% | The new system is built around an integrated file system which provides for direct access to the desired information. As a result we can more easily cross-check information in the files as well as retrieve information at a lower cost. Furthermore, this new system facilitates the preparation of
computer-readable bibliographic files-magnetic tape files. The preparation of such tape files on both thermophysical and electronic properties has just been completed. ## 4. RESEARCH LITERATURE RETRIEVAL GUIDES AND SUPPLEMENTS The information resulting from scientific documentation efforts on thermophysical properties is disseminated partly through the formal publication entitled "Thermophysical Properties Research Literature Retrieval Guide" and its supplements. The Basic Edition of the Retrieval Guide which covers the publication years up to 1964 was published in 1967 and contains the resulting information from the first 33,700 research documents. Its full reference citation is as follows: Thermophysical Properties Research Literature Retrieval Guide, Touloukian, Y.S. (Editor), Gerritsen, J.K. (Technical Editor), and Moore, N.Y. (Coordinating Editor), Basic Edition, Books 1 to 3, Plenum Press, New York, 2936 pp., 1967. This basic edition provides a quick access to the world literature on thermophysical properties published from 1822 to June 1964. It contains 139,305 codification entries on thirteen thermophysical properties of 45,116 materials, citing 33,700 references representing 26,562 authors and 3,600 scientific and technical journals and governmental and industrial report sources. The information on thermophysical properties resulting from the research documents with accession numbers from 33,701 up to 60,000 is contained in the Retrieval Guide Supplement I which was published in early October 1973. Its full reference citation is as follows: Thermophysical Properties Research Literature Retrieval Guide, Supplement I (1964-1970), Touloukian, Y.S. (Editor), Gerritsen, J.K. (Technical Editor), and Shafer, W.H. (Managing Editor), Volumes 1 to 6, IFI/Plenum Data Corp., New York, 2225 pp., 1973. This six-volume Retrieval Guide Supplement I contains 87,050 codification entries on sixteen thermophysical properties of 16,745 materials, citing 26,300 references published from mid-1964 to December 1970. An additional 9,000 synonyms and trade names are cross-referenced to assist the user in identifying the materials of interest. Supplement I follows essentially the same format of presentation as the Basic Edition. However, it has been restructured for improved user convenience in that the six volumes are actually six independent Retrieval Guides, each of which is for a specific group of materials. As a result, each user group can purchase, at a reasonable cost, selected volumes of specific interest, as well as the complete six-volume set. The bibliographic information on thermophysical properties resulting from the research documents with accession numbers from 60,001 up to 94,260 and with publication years to 1977 is contained in the Retrieval Guide Supplement II which was published in December 1979. The full reference citation for Supplement II is as follows: Thermophysical Properties Research Literature Retrieval Guide, Supplement II (1971-1977), Gerritsen, J.K., Ramdas, V., and Putnam, T.M. (Editors), Volumes 1 to 6, IFI/Plenum Data Co., New York, 1493 pp., 1979. This six-volume Retrieval Guide Supplement II contains 57,108 codification entries on fourteen thermophysical properties of 11,789 materials, citing 18,557 references. In the period between 1967 and 1980, a number of improvements and other editorial changes were introduced in the organization of the Retrieval Guide, thus creating certain inconsistencies in presentation between the Basic Edition, Supplement I, and Supplement II. Furthermore, the user was forced to perform repetitive searches in each of the three publications in order to obtain complete coverage. Hence, it was thought desirable to merge the 1967 Basic Edition and the two Supplements of 1973 and 1977 as well as add new reference citations which would update the new volume to 1980. Consequently, a merged and enlarged new seven-volume Basic Edition of the Thermophysical Properties Research Literature Retrieval Guide was prepared, which has just been completed. The manuscripts of the seven volumes will soon be shipped to Plenum Publishing Corporation at New York City for printing. The full reference citation for the new Basic Edition is as follows: Thermophysical Properties Research Literature Retrieval Guide (1900-1980), Chaney, J.F., Ramdas, V., Rodriguez, C.R., and Wu, M.H. (Editors), Volumes 1 to 7, IFI/Plenum Data Co., New York, 4801 pp., 1981. This seven-volume merged and enlarged new Basic Edition contains 311,648 codification entries on fourteen thermophysical properties of 44,338 materials, citing 75,208 references published from 1900 to 1980, representing 77,117 personal authors and 543 corporate authors and 8,842 document sources including scientific and technical journals and government and industrial reports. Table 6 gives the title, number of pages, number of materials, and number of references for each of the seven volumes of the new Basic Edition of Retrieval Guide. Table 7 shows the statistical data on thermophysical properties information from the world 1 terature covered by TEPIAC as of 31 December 1980. It lists the number of materials in each material group, the number of codification entries for each thermophysical property, the total number of documents coded for retrieval in our computerized bibliographic information storage and retrieval system, and the total number of document sources. The information on electronic properties resulting from scientific documentation efforts on research documents with accession numbers up to 49,400 has been published in the "Electronic Properties of Materials: A Guide to the Literature," Volume 1 (1681 pp., 1965), Volume 2 (1799 pp., 1967), Volume 3 (1917 pp., 1971), and Update (2980 pp., 1972). Since 1973, much additional new information on electronic properties has been accumulated. The bibliographic information on electronic properties resulting from the research documents with accession numbers from 49,401 up to 103,608 and with publication years to 1976 is contained in the four-volume Basic CINDAS Edition of the "Electronic Properties Research Literature Retrieval Guide," which was published in November 1979. The full reference citation for this publication is as follows: Electronic Properties Research Literature Retrieval Guide, Basic CINDAS Edition (1972-1976), Chaney, J.F. and Putnam, T.M. (Editors), Volumes 1 to 4, IFI/Plenum Data Co., New York, 1604 pp., 1979. This four-volume Retrieval Guide Basic CINDAS Edition contains 110,582 codification entries on 22 electronic, electrical, magnetic, and optical properties of 9,634 materials, citing 21,808 references. Table 8 shows similarly the statistical data on electronic properties information from the world literature covered by TEPIAC as of 31 December 1980. It lists the number of materials in each material group, the number of codification entries for each electronic property, the total number of documents coded for retrieval, and the total number of document sources. TABLE 6. THERMOPHYSICAL PROPERTIES RESEARCH LITERATURE RETRIEVAL GUIDE (1900-1980) | Number of
Pages | Number of
<u>Materials^a</u> | Number of References | |--------------------|---|---| | 801 | 340 | 15,884 | | 1,092 | 6,032 | 19,407 | | 628 | 6,377 | 8,307 | | 734 | 12,803 | 7,839 | | 411 | 4,605 | 6,443 | | 496 | 5,201 | 8,128 | | 639 | 8,980 | 9,200 | | 4,801 | 44,338 | 75,208 | | | Pages 801 1,092 628 734 411 496 | Pages Materials ^a 801 340 1,092 6,032 628 6,377 734 12,803 411 4,605 496 5,201 639 8,980 | An additional 8,000 synonyms and trade names have been incorporated to assist the user in identifying the material or substance of interest. TABLE 7. STATISTICAL DATA ON THERMOPHYSICAL PROPERTIES COVERAGE OF THE WORLD LITERATURE^a | Material Group ^b | No. of Materials
as of
31 Dec. 1980 | Property | No. of Codification
Entries as of
31 Dec. 1980 | |-----------------------------|---|---------------------------|--| | Elements and compounds | 13,996 | Thermal conductivity | 85,772 | | Ferrous alloys | 4,572 | Accommodation coefficient | 1,758 | | Nonferrous alloys | 13,408 | Thermal contact resistanc | e 1,984 | | Mixtures and solutions | 5,831 | Thermal diffusivity | 8,728 | | Systems and composites | 3,814 | Specific heat | 78,070 | | Polymers, rubbers, etc. | 1,044 | Viscosity | 50,372 | | Refractories, slags, | | Emittance | 11,462 | | glasses, and ceramics | 4,463 | Reflectance | 18,952 | | Natural products | 1,080 | Absorptance | 4,426 | | Minerals | 1,210 | Transmittance | 11,929 | | Applied Coatings | 3,463 | Absorptance to emittance | | | Cermets | 1,504 | ratio | 549 | | Others | 1,798 | Prandtl number | 1,680 | | | • | Thermal linear expansion | | | | | coefficient | 33,628 | | | | Thermal volumetric | | | | | expansion coefficient | 3,597 | | | | Thermal radiative | - | | | | properties | 10,816 | | | | Diffusion coefficient | · | | | | (to 1972) | 28,780 | | | | Surface tension (to 1972) | | | Total | 56,183 | Total | 366,685 | Number of Documents Coded for Retrieval 80,499 Number of Document Sources 8,842 a Systematic coverage retrospective to the year 1920 with earlier publications as far back as to the year 1800. b These material groups are the same for both thermophysical and electronic properties. TABLE 8. STATISTICAL DATA ON ELECTRONIC PROPERTIES COVERAGE OF THE WORLD LITERATURE^a | | No. of Materials as of | Ν | lo. of Codification
Entries as of | |------------------------------------|------------------------|---------------------------|--------------------------------------| | Material Group ^b | 31 Dec. 1980 |
Property | 31 Dec. 1980 ^c | | Elements and compounds | | Absorption coefficient | 10,364 | | Ferrous alloys | 4,572 | Dielectric constant | 6,002 | | Nonferrous alloys | 13,408 | Dielectric strength | 1,214 | | Mixtures and solutions | 5,831 | Energy bands | 2,874 | | Systems and composites | | Effective mass | 1,704 | | Polymers, rubbers, etc | 1,044 | Energy gap | 6,513 | | Refractories, slags, | | Electric hysteresis | 482 | | glasses, and ceramics | 4,463 | Energy levels | 7,116 | | Natural products | 1,080 | Electron emission | | | Minerals | 1,210 | properties | 3,065 | | Applied Coatings | 3,463 | Electrical resistivity | 51,137 | | Cermets | 1,504 | Magnetoelectric propertie | | | Others | 1,798 | Hall coefficient | 3,670 | | | | Luminescence properties | 4,414 | | | | Magnetic hysteresis | 4,440 | | | | Mobility | 3,966 | | | | Magnetomechanical | | | | | properties | 1,641 | | | | Magnetic susceptibility | 11,483 | | | | Photoelectronic properti | es 2,614 | | | | Refractive index | 7,268 | | | | Thermoelectric propertie | s 9,202 | | | | Work function | 2,428 | | | | Piezoelectric properties | 711 | | Total | 56,183 | Total | 145,154 | | Number of Docum
Number of Docum | | ne New Retrieval System | 30,817 ^c
8,842 | Systematic coverage retrospective to the year 1950 with earlier publications as far back as to the year 1826. b These material groups are the same for both thermophysical and electronic properties. $^{^{\}rm c}$ Not including the estimated 127,000 codification entries from the 49,300 research documents with accession numbers 101 to 49,400 (numbers 1 to 100 have not been assigned to any documents) processed before 1973. If including those, the total number of codification entries should be 272,154 and the total number of documents coded should be 80,117. ## SECTION III ## DATA TABLES ACTIVITIES ## 1. DATA EXTRACTION AND COMPILATION As a result of the systematic and comprehensive search of literature in the scientific documentation phase of this program described earlier, the original research documents of interest to TEPIAC are uncovered. These documents are procured and studied, from which the data are extracted, scrutinized, organized, converted to be in uniform units, and homogeneously plotted and tabulated in the form of "Tables of Original Data" which present all the available experimental data and information, as the first stage toward the preparation of internally consistent tables of critically evaluated "best data" referred to as "Tables of Recommended Reference Values." Subsequently, this information is reviewed and the organized data are given a final critical evaluation. At this second stage, the experimental data are analyzed, correlated, and synthesized, and the recommended values are generated. This two-stage data processing is found by TEPIAC to be the most logical approach lending itself to greater effectiveness in bringing to the user the results of this tyle of painstaking research in the shortest possible time. The detailed procedures which TEPIAC follows in data compilation as well as in data analysis and synthesis are not necessarily a matter of established routines and do vary from property to property and from one group of materials to another. There are certain principles which must be followed, however, irrespective of the type of data or materials involved. For example: (a) the data should be extracted directly from their original sources to ensure freedom from errors of transcription; (b) the characterization and physical and chemical conditions of the test specimen should be specified as clearly as possible so as to fully identify the materials tested; (c) especially for solids, the source of the material, method of fabrication, thermal history, heat, mechanical, irradiative, and other treatments of the specimen and the measuring method and conditions should be noted; (d) if a comparative measurement method is used, the material used as comparative standard and its property values should be cited; (e) the accuracy and precision of the data reported should be separately denoted; (f) the complete reference to the original work should always be cited with the data; etc. Whenever some of the above criteria cannot be satisfied because of absence of necessary information in the original work, an attempt is made to contact the author, if possible. In the cases where data cannot be adequately evaluated by TEPIAC due to lack of required information, such data are appropriately "flagged". In connection with its activities in data processing, TEPIAC has established, through experience, appropriate procedures of operational practice which lend to good organization of work, uniform recording and filing, and other procedures of "good housekeeping," thus assuring ready trackability of original records of processed data, which are permanent working records for reference at any time in the future. Every effort has been made and all necessary steps have been taken to ensure that the data tables production rate is the maximum possible consistent with TEPIAC's high professional standards. Within each data tables project there are four major tasks: (a) data extraction and compilation, (b) data evaluation, analysis, synthesis, and generation of recommended reference values, (c) text preparation, and (d) preparation of a manuscript for publication. The statistical summary of accomplishments of the task on data extraction and compilation for all material properties are presented in Table 9, which shows that in this 12-month reporting period 2,455 research documents have been processed for data extraction, yielding 927 data source references, and 3,193 data sets have been compiled. These make a grand total of 47,310 research documents processed for data extraction, yielding 21,423 data source references, and TEPIAC has compiled a total of 96,906 data sets in its data file. It is important to note that data extraction and compilation is only one of the tasks and a small part of the total efforts. TABLE 9. STATISTICAL SUMMARY OF ACCOMPLISHMENTS OF DATA EXTRACTION AND COMPILATION | | Total as of 31 Dec. 1979 | This
Period | Total as of 31 Dec. 1980 | |---|--------------------------|----------------|--------------------------| | No. of documents processed | 44,855 | 2,455 | 47,310 | | No. of documents accepted as data sources | 20,496 | 927 | 21,423 | | No. of materials compiled | 10,727 | 303 | 11,030 | | No. of data sets compiled | 93,713 | 3,193 | 96,906 | In many of the research documents data are presented in graphs only. More than ten years in the past a Gerber Electronic Digitizer had been used at TEPIAC to read data points off graphs. Subsequently the Gerber Digitizer was replaced by a higher speed and more versatile Talos Electronic Digitizer/DEC Minicomputer-Data Processor for performing digitizing and more advanced data processing. The new equipment, which was purchased by funds provided by Purdue University, is in full operation. Whenever the graph is too small to give accurate readings, an attempt is made to contact the author for original data in tabular form. ## DATA EVALUATION, CORRELATION, ANALYSIS, SYNTHESIS, AND GENERATION OF RECOMMENDED VALUES Owing to the difficulties encountered in the accurate measurement of properties of materials and in the adequate characterization of test specimens, especially solids, the property data recorded in the scientific and technical literature are often conflicting, widely diverging, and subject to large uncertainty. Indiscriminate use of literature data for engineering and design calculations without knowing their reliability is dangerous and may cause inefficiency or product failure, which at times can be disastrous. Consequently, only critically evaluated data should ever be used. Another important TEPIAC task is, therefore, to critically evaluate and analyze the available data and information, to give judgment on the reliability and accuracy of the data, and to generate recommended values. The procedure involves critical evaluation of the validity of the data and related information, resolution and reconciliation of disagreements in conflicting data, correlation of data in terms of various controlling parameters, curve fitting with theoretical or empirical equations, comparison of results with theoretical predictions or with results derived from theoretical relationships or from generalized empirical correlations, etc. Besides critical evaluation and analysis of existing data, theoretical methods and semiempirical techniques are employed to fill data gaps and to synthesize fragmentary data so that the resulting recommended values are internally consistent and cover as wide a range of each of the controlling parameters as possible. Considering the thermal conductivity data for example, in the critical evaluation of the validity and reliability of a particular set of experimental data, the temperature dependence of the data is examined and any unusual dependence or anomaly is carefully investigated. The experimental technique is reviewed to see whether the actual boundary conditions in the measurement agreed with those assumed in the theoretical model used to define the property. It is ascertained whether all the stray heat flows and losses were prevented or minimized and accounted for. Furthermore, the reduction of data is examined to see whether all the necessary corrections were appropriately applied, and the estimation of uncertainties is checked to ensure that all the possible sources of error, particularly systematic error, were considered by the author(s). Since the primary factor contributing to unreliable and erroneous experimental results is the systematic error in the measurement, experimental data can be judged to be reliable only if all sources of systematic error have been eliminated or minimized and accounted for. Major sources of systematic error may include
unsuitable experimental method, poor experimental technique, poor instrumentation and poor sensitivity of measuring devices, sensors, or circuits, specimen and/or thermocouple coatalination, unaccounted-for stray heat flows, incorrect form factor, and, perhaps most important, the mismatch between actual experimental boundary conditions and those assumed in the theoretical model used to derive the value of thermal conductivity. These and other possible sources of errors are carefully considered in critical evaluation of experimental data. The uncertainty of a set of data depends, however, not only on the estimated error of the data but also on the adequacy of characterization of the material for which the data are reported. Besides evaluating and analyzing individual data sets, correlation of data in terms of various controlling parameters is a valuable technique that is frequently used in data analysis. These parameters may include purity, composition, residual electrical resistivity or electrical resistivity ratio (if a metal), density or porosity, hardness, crystal axis orientation, degree of cold working, degree of heat treatment, etc. Applying the principle of corresponding states, reduced property values may be correlated with reduced temperature, pressure, and other reduced parameters. Several properties of the same material can also be cross-correlated. For instance, thermal conductivity, specific heat, and density can be correlated with thermal diffusivity, and viscosity and specific heat of a gas can be correlated with thermal conductivity through the Chapman-Enskog theory or through the experimental data on the Prandtl number. For a fluid, the property of the saturated liquid can also be correlated with that of the saturated vapor. In many cases, however, research papers do not contain adequate information for a data evaluator to perform a truly critical evaluation. In these cases, some other considerations may have to be used for data evaluation. At times, judgments may be based upon factors and considerations such as the purpose of the measurement, the motivation for the study, general knowledge of the experimenter, his past performance, the reputation of his laboratory, etc. In such cases, the data assessment becomes more or less subjective. In data synthesis, the availability of a few reliable experimental data is necessary. If there exist a theory that has been tested and confirmed by reliable data, and thus has proven to be reliable, it can then be used for the generation of new property values or filling data gaps. It is important to note here the difference between a purely theoretical calculation and the data synthesis discussed here. Sometimes semiempirical techniques are also employed to fill data gaps. If no adequate theory is available that can be used as a guide for the synthesis of fragmentary data, graphical smoothing and synthesis may sometimes be used. It is important to note that irrespective of how much experimental data are available, reliable information exists only after the experimental data had been critically evaluated and recommended values generated. It is because the scientific and technical literature is full of inaccurate and erroneous data; Figures 2 to 9 given below will serve as typical examples to illustrate this point and further to illustrate the generation of recommended values through data evaluation and analysis. Subsequently, Figures 10 to 27 will be shown as typical examples for data synthesis, which is a process of bringing order out of chaotic experimental observations and of generating a full field of new data based on limited fragmentary experimental information. Figure 2 presents the experimental data and the recommended values for the thermal conductivity of titanium carbide and shows that the lower two sets of experimental data are utterly erroneous, being about five times too low at 800 K and ten times too low at 1350 K. Yet the lower two sets of data were published by a well-known scientist and were obtained by using two completely different experimental methods for measurement. Titanium carbide has been extensively used to make machine tools. If machine tool designers blindly use the lower data for design without knowing that the data are erroneous, one can imagine the serious consequence. Experimental data and recommended values for the thermal conductivity of titanium carbide. This shows that the lower experimental data are utterly erroneous, being about five times too low at 800 K and ten times too low at 1350 K. Figure 2. Figure 3 shows the experimental data and the recommended values for the thermal conductivity of platinum (60%) + rhodium (40%) alloy. This figure shows that the higher experimental data are utterly erroneous, being about 140% too high at 550 K. Figure 4 presents the experimental data and the recommended values for the thermal conductivity of tungsten and shows that most of the experimental data are erroneous, conflicting, and widely diverging. It was estimated by a prominent scientist in 1968 that the cost of experimental research was about \$30,000 per published research paper, and therefore the cost would be about \$50,000 per published research paper in 1980. Since the number of published papers reporting experimental results on the thermal conductivity of tungsten is more than 100, a total of over \$5,000,000 research funds had been spent to produce the confusion of experimental data shown in Figure 4. On the other hand, one can see the obvious discrepancy only when both good and bad data are at hand. In the search of literature for data, if one obtains only the portion of bad data, he won't be able to make meaningful comparison. This points out further the importance of an information analysis center such as TEPIAC/CINDAS who systematically and comprehensively collects all the available data. In this figure erroneous data are everywhere and they differ from each other in the extreme by over 300 percent. It is convincing by observing Figure 4 that the true values of the thermal conductivity of tungsten were not known until TEPIAC/CINDAS critically evaluated the discordant experimental data and generated the recommended reference values. Figure 5 presents the experimental data and the recommended values for the thermal diffusivity of tungsten. It shows that the lower three sets of data are utterly erroneous, being about five times too low. The recommended curve shown in the figure generated in 1971 by TEPIAC/CINDAS not only gives the correct thermal diffusivity values for tungsten but also covers a full range of temperature, going far beyond the limited range covered by the discordant experimental data. In Figure 6 the three sets of data on the thermal conductivity of nickel with data set numbers 36, 37, and 66 have extremely high slopes, and yet these are some of the most recent data published in internationally well-known scientific journals. In fact, the data of data set 66, which have an incredible nearly vertical slope, are the most recent of all the data shown in Figure 6. Experimental data and recommended values for the thermal conductivity of platinum (60%) + rhodium (40%) alloy. This shows that the higher experimental data are utterly erroneous, being about 140% too high at 550 K. Figure 3. Experimental data and recommended values for the thermal conductivity of tungsten. This shows that most of the experimental data are erroneous, conflicting, and widely diverging. Experimental data and recommended values for the thermal diffusivity of tungsten. This shows that the lower experimental data are utterly erroneous, being about five times too low. Figure 5. Figure 6. Experimental data and recommended values for the thermal conductivity of nickel. One might wonder why the editors of internationally reputable scientific journals would allow such erroneous data to appear in their journals to pollute the scientific and technical information. Not only cases of discordant experimental data showing lack of agreement are numerous, but even reference values published in well-known reference books and handbooks can be very much in error. For example, many of the thermal conductivity values published in the Metals Handbook, which is one of the most widely used and frequently consulted reference work, are in error. The Eighth Edition of the Metals Handbook was published in 1961 and the latest Ninth Edition in 1979. In the 1961 Edition of the Metals Handbook, thermal conductivity values are given for 64 elements and some other materials mainly for near room temperature. Many of these values are identical with those given in the Seventh Edition published in 1948, which covers 45 elements. Of the 64 values given in the 1961 Edition for the 64 elements near room temperature, 18 are in error by over 20 percent, 11 of the 18 are in error by over 30 percent, 8 of the 11 are in error by over 40 percent, and 5 of the 8 are in error by over 50 percent. In the 1979 Edition of the Metals Handbook, some of the erroneous values given in the 1961 Edition have been revised, partly by the adoption of CINDAS recommended values. However, some other erroneous old values are still retained in the 1979 Edition, which gives thermal conductivity values for 62 elements. Of the 62 values given in the 1979 Edition for the 62 elements around room temperature, 7 are still in error by over 20 percent, 5 of the 7 are in error by over 30 percent, 4 of the 5 are in error by over 40 percent, and one of the 4 is in error by 168 percent. In order to show the comparison of the thermal conductivity values given in the 1961 and the 1979 Editions of the Metals Handbook with CINDAS recommended values, Table 10 lists the thermal conductivity values for 22 selected elements and also the differences in percent between the values given in the Metals Handbook and the recommended values given by TEPIAC/CINDAS. It can be observed from Table 10 that even in the latest 1979
Edition there are still many erroneous values given, which is unfortunate. It should be pointed out also that several of these erroneous values retained in the 1979 Edition such as those given for chromium, cobalt, and silicon actually have their earlier origin in the 1948 (Seventh) Edition of the Metals Handbook; that is, the same erroneous values have been repeated in all the 1948, 1961, and 1979 Editions, and no attempt was TABLE 10. COMPARISON OF ROOM-TEMPERATURE THERMAL CONDUCTIVITY VALUES OF SELECTED ELEMENTS GIVEN IN THE METALS HANDBOOK WITH TEPIAC/CINDAS' RECOMMENDED VALUES* | Element | CINDAS (1974) | Metals Handbook (1961) | | Metals Handbook (1979) | | |----------------------|---------------------------------------|----------------------------|------------|----------------------------|-------------| | | λ(W m ⁻¹ K ⁻¹) | $\lambda (W m^{-1}K^{-1})$ | Diff.(%) | $\lambda (W m^{-1}K^{-1})$ | Diff.(%) | | Antimony | 24.4 | 18.8 | -23 | 25.9 | 6 | | Beryllium | 201 | 146 | -27 | 190 | ~ 5 | | Calcium | 190
172(200°C) | 126 | -33 | 146(200°C) | - 15 | | Carbon
(graphite) | 5.73 to 1960 | 24 | 319 to -99 | | | | Chromium | 93.9 | 67 | -29 | 67 | -29 | | Cobalt | 100 | 69 | -31 | 69.04 | -31 | | Erbium | 14.5 | 9.6 | -34 | 14.5 | 0 | | Gadolinium | 10.5 | 8.8 | -16 | 10.5 | 0 | | Gallium | 40.6 | 29 to 38 | -29 to -6 | 33.49 | -18 | | Indium | 83.7(0°C)
81.8 | 24 | -71 | 86.6(0°C) | 3 | | Iridium | 147 | 59 | -60 | 147 | 0 | | Iron | 83.5(0°C)
80.4 | 75(0°C) | -10 | 80.4 | 0 | | Magnesium | 156 | 154 | -1 | 418 | 168 | | Neodymium | 16.5(-2.22°C)
16.5 | 13(-2.22°C) | -21 | 16.5 | 0 | | Plutonium | 6.7 | 8.4 | 25 | 6.5 | -3 | | Rhenium | 48.1 | 71.2 | 48 | 71.2 | 48 | | Rhodium | 150 | 88 | -41 | 150 | 0 | | Silicon | 149 | 84 | -44 | 83.680 | -44 | | Tellurium | 3.38 (// to c-axis) | 5.9 | 75 | 3.3(// to c-axis) | -2 | | | 1.97 (⊥to
c-axis) | | | 2.1 (⊥to c-axis) | 7 | | Thorium | 54.0
54.3(100°C) | 38(100°C) | -30 | 77 | 43 | | Titanium | 37.9(-240°C)**
21.9 | 11.4(-240°C) 11.4(-240°C) | | | | | Yttrium | 17.0(-2.22°C)
17.2 | 14.6(-2.22°C) | -14 | 17.2 | 0 | ^{*}Values are for room temperature unless otherwise specified. ^{**}For polycrystalline titanium having a residual electrical resistivity of 1.90 x 10 $^{-8}$ Ω m. made to improve these values despite the availability of numerous new experimental cata and of recommended reference values. However, what is even more unfortunate is the fact that the inadequacy of general handbooks and reference books as sources of data is not recognized by most users, nor is it acknowledged by editors and publishers. The case of the thermal conductivity of chromium is an interesting example to show why and how the same inaccurate 29%-too-low value has been published in all the 1948, 1961, and 1979 Editions of the Metals Handbook and also in a number of other reference books. The author of the section on chromium in the 1979 Edition of the Metals Handbook did not indicate that he copied the same value from the 1948 or 1961 Edition of the Metals Handbook; instead, he took this "new" value from a 1973 5-volume reference work entitled "Comprehensive Inorganic Chemistry." Such a general reference work is certainly not a good source for data on material property, and the author of the section on chromium might not even be aware of the over 20 primary data sources or the sources for recommended reference values for the thermal conductivity of chromium available in the literature. It is interesting to note that the reference to the source of this value on the thermal conductivity of chromium given in the "Comprehensive Inorganic Chemistry" is a 1967 3-volume reference work entitled "Metals Reference Book" (4th Edition), and the reference to the source of this value given in "Metals Reference Book" is a 1943 compilation, which is also the source of the value given in the 1948 Edition of the Metals Handbook. It is therefore no wonder that all these (inaccurate) values are the same. Over 150 sets of experimental data are available for the thermal conductivity of aluminum, part of which are shown, together with TEPIAC/CINDAS' recommended values, in Figure 7 in a logarithmic scale and in Figure 8 in a linear scale. The recommended values were generated through evaluation, correlation, and analysis of the available data and through semi-theoretical calculations. At low temperatures the thermal conductivity values for different specimens with small differences in impurity and/or imperfection differ greatly, and a set of recommended values applies only to a particular specimen with a particular amount of impurity and imperfection. The recommended low-temperature values shown in Figure 7 are therefore given as a family of curves, each curve being for a particular specimen with a particular amount of impurity and imperfection as specified by the corresponding value of the residual electrical Experimental data and recommended values for the thermal conductivity of aluminum (logarithmic scale). Figure 7. Figure 8. Experimental data and recommended values for the thermal conductivity of aluminum (linear scale). resistivity, ρ_0 , of the specimen. It can be observed in Figure 7 that each low-temperature thermal conductivity curve has a maximum, and that the purer the specimen (the smaller the ρ_0), the higher is the maximum conductivity and the lower is the temperature at which the conductivity maximum occurs. Furthermore, the locus of the thermal conductivity maxima is a straight line in a logarithmic plot, such as Figure 7. These low-temperature thermal conductivity values were calculated using reliable methods developed at CINDAS, which have been fully tested. At higher temperatures the thermal conductivity curves converge, and the thermal conductivity of high-purity aluminum can be represented by a single curve as shown in Figure 8. Figure 8 shows also clearly that the recommended values are not at all the averages of the experimental data. Figure 9 is an old one produced in 1964 and shows almost all the thermal conductivity data for copper available in 1964 for temperatures above 100 K. It was found at that time that none of the then existing data for high temperatures can represent the thermal conductivity of high-purity copper, and it was predicted that the thermal conductivity values of high-purity copper should be those indicated by the recommended curve shown in Figure 9*. These recommended values were published by the National Bureau of Standards in NSRDS-NBS 8. Three years later, the predicted values were confirmed by accurate measurements on high-purity copper at the National Research Council of Canada; the differences between the NRC experimental data and the TEPIAC/CINDAS predicted values are mostly smaller than one percent. The following examples are presented to demonstrate the merit of data synthesis. The available experimental data on the thermal conductivity of aluminum + copper alloys are shown in Figure 10. These fragmentary and often conflicting data were critically evaluated and analyzed. Furthermore, we had developed reliable methods for the calculations of electronic and lattice thermal conductivities of alloys. As the reliability of these methods was fully tested with selected key sets of accurate experimental data on alloys in various binary alloy systems, thermal conductivity values can be generated even if the available experimental data are very limited and fragmentary. The thermal conductivity of aluminum + copper alloys is one of such cases. The merit of data synthesis can best be appreciated by comparing the available few experimental data shown in Figure 10 and the full-range recommended values presented in Figure 11. ^{*} The recommended curve for the thermal conductivity of copper has subsequently been slightly modified. Figure 9. Experimental data and recommended values for the thermal conductivity of copper (as of 1964). Figure 16. Experimental data on the thermal conductivity of aluminum + copper alloys. These experimental raw data are very limited, fragmentary, and conflicting. values were generated through data evaluation, analysis, synthesis, and semi-theoretical calculations based on the very limited experimental raw data shown in Figure 12 and on the available data on These recommended Recommended values for the thermal conductivity of aluminum + copper alloys. the electrical resistivity. Figure 11. Figure 12 shows the available experimental data on the electrical resistivity of nickel + copper alloys. These data were likewise critically evaluated, analyzed, and synthesized. In analyzing the electrical resistivity data for alloys, in some cases the intrinsic resistivity and residual resistivity were analyzed separately and then were combined with the amount of the deviation from the Matthiessen's rule to obtain the total electrical resistivity. The resulting recommended values are presented in Figure 13 which cover a full range of temperature and composition. The Curie temperature of each alloy is also shown in Figure 13. Figure 14 shows the available experimental data on the thermoelectric power of nickel + copper alloys. From these limited data, recommended values were generated to cover a full range of temperature and composition as presented in Figure 15. Comparison of Figures 15 and 13 shows that the magnetic transition (around the Curie temperature) has a more remarkable effect on the thermoelectric power of these alloys than on the electrical resistivity. Figure 16 shows the available experimental data on the normal spectral emittance of Inconel, which shows that this property can be almost any value, from near zero to near one (the upper limit), depending largely on the surface condition of the material. These data were critically evaluated and analyzed, and the resulting analyzed data are shown in Figure 17. The systematic variation of this property with the surface condition of
the material is clearly shown in this analyzed graph. It shows that the spectral emittance of the most smooth surface is the lowest, increases with increasing surface roughness, and further increases and becomes undulatory when the surface is oxidized; the latter is due to the absorption band of the resulting oxides. By comparing Figures 16 and 17, one would be further convinced that data analysis is a power tool to bring order out of very chaotic experimental observations. The refractive index (n) of alkali halides has received few measurements. Of the twenty alkali halides, sufficient data are available for only six. On a number of them measurement has been made only at one single wavelength. The available information is even less for its temperature derivative (dn/dT) and wavelength derivative (dn/d λ). Only seven of the twenty alkali halides have received attention and no measurement has ever been made on thirteen of them. However, by using theoretical and semi-empirical techniques in data analysis and synthesis, we are able to generate the refractive index and its temperature and wavelength derivatives for all the twenty alkali halides over the full wavelength range. Figure 18 shows the two experimental data points (the lower one of which is far off) available for the refractive index of lithium chloride and our recommended and provisional values which cover the full range of wavelength. No experimental data on the temperature and wavelength derivatives of the refractive index of lithium chloride are available, however we were able to generate predicted values for both of these two derivatives covering the full range of wavelength through correlation, prediction, and semi-theoretical calculation. Similar work has been done for the other alkali halides. In so doing we have generated recommended or predicted values for the refractive index, its temperature derivative, and its wavelength derivative of all the twenty alkali halides, which are shown respectively in Figures 19, 20, and 21. Figures 22 and 23 show all the available experimental data on the refractive index of silicon for the wavelength and temperature dependences, respectively. From these fragmentary and often conflicting data, recommended values were generated as presented in Figure 24 which cover a full range and are as a function of both wavelength and temperature. Such a complete spectrum of values on the refractive index of silicon is for the first time ever available. Similarly, Figure 25 presents the recommended values for the temperature derivative of the refractive index of silicon as a function of both wavelength and temperature. It should be apparent from the above illustrations that data evaluation, correlation, analysis, and synthesis is a very powerful tool which not only can clean up a body of conflicting and chaotic experimental data to come up with correct values, but also can create new data and new knowledge, which in itself is a major contribution to science and technology. Thus, TEPIAC can provide to the user not just the <u>available</u> data and information (which is usually the limit that an ordinary information center can do), but the evaluated <u>correct</u> data and information, and furthermore, in many cases TEPIAC can also provide <u>predicted</u> data and information to the user even when the required data and information are completely lacking and nonexisting. This is why TEPIAC has traditionally always stressed data evaluation, correlation, analysis, and synthesis and the generation of recommended reference data. Figure 12. Experimental data on the electrical resistivity of nickel + copper alloys. Recommended values for the electrical resistivity of nickel + copper alloys. Figure 13. Figure 14. Experimental data on the absolute thermoelectric power of nickel + copper alloys. Figure 15. Recommended values for the absolute thermoelectric power of nickel + copper alloys. These recommended values were generated through data evaluation, correlation, analysis, and synthesis from the limited experimental raw data shown in Figure 14. Experimental data on the normal spectral emittance of Inconel. Figure 16. Figure 17. Analyzed data on the normal spectral emittance of Inconel. Experimental data and recommended and provisional valuesfor the refractive index of lithium chloride. The lower experimental data point is far off. The full-range values are generated through data synthesis, correlation, and semi-theoretical calculation. Figure 18. Figure 19. Recommended and provisional values for the refractive index of all twenty alkali halides. Most of the values are generated through synthesis, correlation, prediction, and calculation. Recommended and provisional values for the temperature derivative of the refractive index of all twenty alkali halides. Most of the values are generated through correlation, prediction, all twenty alkali halides. and calculation. Figure 20. Provisional values for the wavelength derivative of the refractive index of all twenty alkali halides. Most of the values are calculated. Figure 21. Figure 22. Experimental data on the refractive index of silicon (wavelength dependence). Experimental data on the refractive index of silicon (temperature dependence). Some calculated values are also shown for comparison. Figure 23. Recommended values for the refractive index of silicon as a function of both wavelength and temperature. Figure 24. 1 Recommended values for the temperature derivative of the refractive index of silicon as a function of both wavelength and temperature. Figure 25. # 3. HANDBOOKS AND DATA BOOKS^a The phenomenal growth of science and technology in recent decades has brought about a universal appreciation of the fact that the availability of adequate reference data for various properties of materials is essential to national progress, economy, and defense. To this end, TEPIAC has been contributing greatly through the generation of reference data tables and the design, preparation, publication, and maintenance of data books and handbooks, which is the principal means of satisfying user requirements for comprehensive and authoritative data and information on material properties. The monumental 14-volume 16,810-page Thermophysical Properties of Matter -The TPRC Data Series has been completed and a summary of statistical data on the entire Data Series is presented in Table 11. As the TPRC Data Series is completed, a new plan for the continuing data tables generation and publication with an even greater scope has been developed and is being implemented. In this paln, a new 42-volume McGraw-Hill/CINDAS Data Series on Material Properties will be prepared and published within a time frame of 10-15 years. The structure of the new CINDAS Data Series had been revised three times from the initial conceptual presentation of it in 1977 to late 1979. In early 1980 a realistic structure was attained and it was contemplated that the new CINDAS Data Series would consist of some 42 volumes comprising approximately 14,000 pages. The revised structure and scope of the CINDAS Data Series is presented in Table 12. The revision of the structuring of the CINDAS Data Series had been mainly the combination of volumes conceived earlier. For example, the earlier conceived two volumes: one on "Nonstainless Alloy Steels" and the other on "Carbon Steels and Cast Irons" is combined to become a larger volume entitled "Properties of Nonstainless Alloy Steels, Carbon Steels, and Cast Irons"; the completion of this volume will actually be the completion of two volumes on alloys. The earlier conceived volume on "Alloys of Hafnium, Molybdenum, Niobium, Tantalum, Titanium, Tungsten, and Zirconium" is combined with three other volumes on alloys to become a much larger volume entitled "Properties of Selected Transition-Metal Alloys," the completion of which will actually be the completion of four volumes on alloys. Volumes in the new CINDAS Data Series are primarily application (material) oriented, in contrast to the discipline (property) oriented structure of the ^a The work on handbooks and data books has been jointly sponsored by DLA and other agencies and organizations. TABLE 11. SUMMARY OF STATISTICAL DATA ON "THERMOPHYSICAL PROPERTIES OF MATTER - THE TPRC DATA SERIES" | | No. of
Pages | No. of
Data Sets | No. of
Materials | No.
To
Text | of References | ences
Total | |---|-----------------|---------------------|---------------------|-------------------|---------------|----------------| | Volume 1. Thermal
Conductivity - Metallic
Elements and Alloys | 1595 | 5539 | 892 | 433 | 1013 | 1446 | | Volume 2. Thermal
Conductivity -
Nonmetallic Solids | 1302 | 4627 | 812 | 439 | 598 | 1037 | | Volume 3. Thermal Conductivity - Nonmetallic Liquids and Gases | 707 | 1505 | 170 | 681 | 725 | 1406 | | Volume 4. Specific Heat -
Metallic Elements and
Alloys | 830 | 1186 | 322 | 61 | 428 | 789 | | Volume 5. Specific Heat -
Nonmetallic Solids | 1737 | 1009 | 550 | 61 | 457 | 518 | | Volume 6. Specific Heat - Nonmetallic Liquids and Gases | 383 | . 863 | 56 | 70 | 595 | 665 | | Volume 6 Supplement | 169 | 726 | 307 | 0 | 878 | 878 | | Volume 7. Thermal Radiative Properties - Metallic Elements and Alloys | 1644 | 5130 | 242 | 149 | 371 | 520 | | Volume 8. Thermal
Radiative Properties -
Nonmetallic Solids | 1890 | 4971 | 782 | 121 | 455 | 576 | | Volume 9. Thermal
Radiative Properties -
Coatings | 1569 | 5269 | 1161 | 180 | 295 | 475 | | Volume 10. Thermal Diffusivity | 760 | 1733 | 445 | 253 | 315 | 568 | | Volume 11. Viscosity | 801 | 1803 | 188 | 1218 | 377 | 1595 | | Volume 12. Thermal
Expansion - Metallic
Elements and Alloys | 1440 | 4253 | 672 | 91 | 781 | 872 | | Volume 13. Thermal
Expansion - Nonmetallic
Solids | 1786 | 4990 | 815 | 101 | 1112 | 1213 | | Index Volume. Master | | | | | | | | Index to
Materials and Properties | 197 | | 6362 | | | | | Total | 16810 | 43604 | | 3858 | 8400 | 12258 | # TABLE 12. STRUCTURE AND SCOPE OF "McGRAW-HILL/CINDAS DATA SERIES ON MATERIAL PROPERTIES" ## GROUP I. THEORY, ESTIMATION, AND MEASUREMENT OF PROPERTIES - Volume I-1. Transport Properties of Fluids: Thermal Conductivity, Viscosity, and Diffusion Coefficient - Volume I-2. Transport Properties of Solids: Thermal Conductivity, Electrical Resistivity, and Thermoelectric Properties - Volume I-3. Specific Heat of Solids - Volume I-4. Thermal Expansion of Solids - Volume I-5. Thermal Radiative Properties of Solids ## GROUP II. PROPERTIES OF SPECIAL MATERIALS - Volume II-1. Thermal Accommodation and Adsorption Coefficients of Gases - Volume II-2. Physical Properties of Rocks and Minerals - Volume II-3. Optical Properties of Optical Materials - Volume II-4. Thermal Radiative Properties of Coatings ### GROUP III. PROPERTIES OF THE ELEMENTS - Volume III-1. Properties of Selected Ferrous Alloying Elements (Cr, Co, Fe, Mn, Ni, and V) - Volume III-2. Properties of Nonmetallic Fluid Elements (Ar, Br, Cl, F, He, H₂, I, Kr, Ne, N₂, O₂, Rn, and Xe) - Volume III-3. Properties of Selected Refractory Elements (Hf, Mo, Nb, Ta, Ti, W, and Zr) - Volume III-4. Properties of Liquid Metal Elements - (Li, Na, K, Rb, Cs, Fr, Hg, Ga, and In) - Volume III-5. Properties of Selected Nonferrous Alloying Elements and Precious Metals - (Al, Be, Cd, Cu, Pb, Mg, Sn, Zn, Au, Ir, Pd, Pt, Re, Rh, and Ag) - Volume III-6. Properties of Rare-Earth and Radioactive Elements - (Sc, Y, La, Ce, Pr, Nd, Pm, Sm, Eu, Gd, Tb, Dy, Ho, Er, Tm, Yb, Lu, Tc, Po, At, Rn, Fr, Ra, Ac, Th, Pa, U, Np, - Pu, Am, Cm, Bk, Cf, Es, Fm, Md, No, and Lw) - Volume III-7. Properties of Selected Semiconducting, Semimetallic, Nonmetallic Solid, and Other Elements - (Ge, Po, Se, Si, Te, Sb, As, Bi, At, B, C, P, S, Ba, Ca, Os, Ru, Sr, and T1) # GROUP IV. PROPERTIES OF ALLOYS AND CERMETS - Volume IV-1. Properties of Stainless Steels - Volume IV-2. Properties of Nonstainless Alloy Steels, Carbon Steels, and - Volume IV-3. Properties of Selected Transition-Metal Alloys (Alloys of Cr, Co, Hf, Mn, Mo, Ni, Nb, Pd, Pt, Rh, Ta, Ti, W, U, V, and Zr) - Volume IV-4. Properties of Selected Nontransition-Metal Alloys (Alloys of Al, Sb, Be, Bi, Cd, In, Pb, Mg, Sn, and Zn) - Volume IV-5. Properties of Copper Alloys, Gold Alloys, and Silver Alloys - Volume IV-6. Properties of Cermets ## GROUP V. PROPERTIES OF FLUIDS AND FLUID MIXTURES Volume V-1. Properties of Inorganic and Organic Fluids Volume V-2. Properties of Commercial Refrigerants and Fluid Mixtures ### GROUP VI. PROPERTIES OF OXIDES AND OXIDE MIXTURES Volume VI-1. Properties of Rare-Earth Oxides and Actinide Oxides (Oxides of Sc, Y, La, Ce, Pr, Nd, Pm, Sm, Eu, Gd, Tb, Dy, Ho, Er, Tm, Yb, Lu, Ac, Th, Pa, U, Np, Pu, and Am) Volume VI-2. Properties of Electronic Oxides (Oxides of Cr, Co, Cu, Fe, Mn, Ni, Ti, V, and Zn) Volume VI-3. Properties of Selected Nontransition-Metal Oxides (Oxides of Al, Sb, Ba, Be, Bi, Cd, Ca, Cs, Fr, Ga, Ge, Au, In, Pb, Li, Mg, Hg, Po, K, Ra, Rb, Ag, Na, Sr, Tl, and Sn) Volume VI-4. Properties of Selected Transition-Metal Oxides and Oxides of Selected Nonmetallic Solid Elements (Oxides of Hf, Ir, Mo, Nb, Os, Pd, Pt, Re, Rh, Ru, Ta, Tc, W, Zr, As, B, P, Se, Si, and Te) Volume VI-5. Properties of Complex Oxides Volume VI-6. Properties of Oxide Mixtures Volume VI-7. Properties of Ceramics and Glasses ## GROUP VII. PROPERTIES OF COMMERCIAL GRAPHITES, COMPOSITES, AND SYSTEMS Volume VII-1. Properties of Commercial Graphites and Carbon-Carbon Composites Volume VII-2. Properties of Composites (Other than Carbon-Carbon Composites) Volume VII-3. Properties of Systems # GROUP VIII. PROPERTIES OF NON-OXIDE INORGANIC COMPOUNDS AND INTERMETALLIC COMPOUNDS Volume VIII-1. Properties of Halides (Bromides, Chlorides, Fluorides, and Iodides) Volume VIII-2. Properties of Borides, Carbides, Hydrides, Nitrides, and Silicides Volume VIII-3. Properties of Arsenides, Phosphides, Selenides, Sulfides, and Tellurides Volume VIII-4. Properties of Carbonates, Nitrates, Phosphates, Silicates, and Sulfates Volume VIII-5. Properties of Intermetallic Compounds # GROUP IX. PROPERTIES OF POLYMERS, ORGANIC COMPOUNDS, FOODS, BIOLOGICAL MATERIALS, AND BUILDING MATERIALS Volume IX-1. Properties of Polymers Volume IX-2. Properties of Organic Compounds, Foods, and Biological Materials Volume IX-3. Properties of Building Materials old TPRC Data Series. In other words, each volume in the CINDAS Data Series contains data on all the important physical properties of a group of materials, rather than containing data on only one property of many materials such as the volume in the old TPRC Data Series. In presenting the property data in each volume, all possible steps are taken to reduce the buck of the presentation by limiting the reporting to essential elements of information without sacrificing the information essential for scientific and technical usage of the data reported. In other words, the volumes comprise mainly the recommended reference values or selected important data. Table 13 shows the properties covered by the volumes of the new CINDAS Data Series. The properties include eleven thermophysical and seven electrical, electronic, optical, and magnetic properties which are to be presented as a function of one or more variables such as temperature, pressure, wavelength, etc. and further include twelve additional thermophysical properties, four additional electrical and electronic properties, and fifteen mechanical properties which are given for room temperature or as single values. It is important to note that the properties covered include not only all the important thermophysical, electronic, electrical, magnetic, and optical properties but also all the important room-temperature mechanical properties. Although mechanical properties are outside the scope of TEPIAC, it is believed that the inclusion of a large number of mechanical properties (even with values given for room temperature only) would increase the usefulness of the volumes significantly. The following four volumes of the new McGraw-Hill/CINDAS Data Series have recently been published: Volume II-1. Thermal Accommodation and Adsorption Coefficients of Gases Volume II-2. Physical Properties of Rocks and Minerals Volume III-1. Properties of Selected Ferrous Alloying Elements Volume III-2. Properties of Nonmetallic Fluid Elements. Volume II-1 has 448 pages (xxxvi + 412) and contains 162 tables, 26 figures, and 1182 references (655 references to text on thermal accommodation coefficient, 206 references to data on thermal accommodation coefficient, and 321 references to gas adsorption). In addition to giving a most comprehensive review and discussion of the theories, methods of measurement, and methods of calculation # TABLE 13. PROPERTIES COVERED BY "McGRAW-HILL/CINDAS DATA SERIES ON MATERIAL PROPERTIES"a ## PROPERTIES PRESENTED AS A FUNCTION OF ONE OR MORE VARIABLES | PRO | PERT | ES PRESENTED AS A FUNCTION OF ONE | OR MO | RE VARIABLES | |-----|------|---|-------|---| | A. | Ther | emophysical Properties | | | | | 1. | Thermal Conductivity | 7. | Thermal absorptance | | | 2. | Specific heat | 8. | Thermal transmittance | | | 3. | Thermal linear expansion | 9. | Solar absorptance to emittance ratio | | | 4. | Thermal diffusivity | 10. | Viscosity | | | 5. | Thermal emittance | 11. | Prandtl number ^b | | | 6. | Thermal reflectance | | | | в. | Elec | etrical, Electronic, Optical, and M | agnet | ic Properties | | | 12. | Electrical resistivity | 15. | Hall coefficient | | | 13. | Thermoelectric power Dielectric constant ^C | 16. | Optical constants (absorption index and refractive index) | | | 14. | Dielectric constant | 17. | Magnetic susceptibility | | PRO | | TES PRESENTED AS A SINGLE VALUE OR | FOR R | OOM TEMPERATURE | | Λ. | | Density (at NTP) | 24. | Magnetic transition temperature | | | | Normal melting point | 25. | Superconducting transition temperature | | | | Normal boiling point | 26. | Debye temperature (at T) | | | 21. | | 27. | Heat of fusion (at NMP) | | | 22. | Critical temperature and pressure | 28. | Heat of vaporization (at NBP) | | | 23. | Phase transition temperature | 29. | Vapor pressure (at T) | | в. | Elec | trical and Electronic Properties | | | | | 30. | Dielectric strength | 32. | Energy gap | | | 31. | · | 33. | Work function | | c. | Mech | anical Properties | | | | | 34. | Elastic constants (cij) | 42. | Shear modulus | | | 35. | Tensile strength | 43. | Bulk modulus | | | 36. | Yield strength | 44. | Poisson's ratio | | | 37. | Compressive strength | 45. | Hardness | | | 38. | Shear strength | 46. | Toughness | | | 39. | Impact strength | 47. | Creep rate | 40. Young's modulus 41. Compressive modulus II. 48. Velocity of sound (longitudinal and transverse) Data on some of the properties are presented only for selected materials. Presented only for materials which are fluid at NTP. Presented only for long wavelengths (λ > 100 μ m). and prediction of the thermal accommodation coefficient and of the gas adsorption, this volume presents 591 sets of experimental data on the thermal accommodation coefficient of 159 solid-gas systems and presents or describes 288 sets of experimental results on the gas adsorption of 36 solid-gas systems. Volume II-2 has 568 pages (xx + 548) and contains 77 tables, 266 figures, and 1797 references (1111 cited references and 686 references listed in appendices). It covers 29 thermal, electrical, magnetic, physical, and mechanical properties and 116 types of rocks and 222 minerals. In addition to properties of rocks and minerals, this volume contains information and data also on the constitution of rocks and on the heat flow from the earth crust of the United States. Volume III-1 has 285 pages (xvi + 269) and contains 91
tables, 107 figures, and 1736 references. It presents data and information on 43 properties of six selected ferrous alloying elements, which are: chromium, cobalt, iron, manganese, nickel, and vanadium. The 43 properties include 13 major properties which are presented as a function of one or more variables and 30 other properties which are given as a single value or for room temperature. Volume III-2 has 224 pages (xvi + 208) and contains 138 tables, 72 figures, and 269 references. It presents data and information on 15 properties of 19 nonmetallic fluid elements and isotopes, which are: argon, bromine, chlorine, deuterium, fluorine, helium-3, helium-4, normal hydrogen, ortho-hydrogen, para-hydrogen, iodine, krypton, neon, nitrogen, oxygen, ozone, radon, tritium, and xenon. The 15 properties include four major properties which are presented as a function of one or more variables and 11 others given as a single value or for room temperature. The tables of contents of the four published volumes of the new McGraw-Hill/CINDAS Data Series reported above are given in Appendix 1 to show the scope of their coverage. Table 14 presents a summary of statistical data on these four published volumes. Currently we are working on the following two additional volumes of the McGraw-Hill/CINDAS Data Series: Volume IV-1. Properties of Stainless Steels Volume V-1. Properties of Inorganic and Organic Fluids The preparation of manuscripts for these two volumes has been in full progress. TABLE 14. SUMMARY OF STATISTICAL DATA ON THE PUBLISHED VOLUMES OF "McGRAW-HILL/CINDAS DATA SERIES ON MATERIAL PROPERTIES" | | No. of
Pages | No. of Materials | No. of
Properties | | No. of Figures | No. of
References | |--|-----------------|------------------|----------------------|-----|----------------|----------------------| | Volume II-1. Thermal
Accommodation and
Adsorption Coeffi-
cients of Gases | 448 | 195 | 2 | 162 | 26 | 1,182 | | Volume II-2. Physical
Properties of Rocks
and Minerals | 568 | 338 | 29 | 77 | 266 | 1,797 | | Volume III-1. Properties
of Selected Ferrous
Alloying Elements | 285 | 6 | 43 | 91 | 107 | 1,736 | | Volume III-2. Properties
of Nonmetallic Fluid
Elements | 224 | 19 | _15 | 138 | 72 | 269 | | | 1,525 | 558 | | 468 | 471 | 4,984 | Volume IV-1 covers the U.S. stainless steels and will contain the property data and information on about 37 AISI stainless steels and 35 other U.S. stainless steels without AISI designations, and will have about 450 pages. The 37 AISI stainless steels to be covered are AISI 201, AISI 202, AISI 301, AISI 302, AISI 303, AISI 304, AISI 305, AISI 308, AISI 309, AISI 310, AISI 314, AISI 316, AISI 317, AISI 321, AISI 330, AISI 347, AISI 348, AISI 403, AISI 405, AISI 406, AISI 410, AISI 416, AISI 420, AISI 429, AISI 430, AISI 431, AISI 440C, AISI 446, AISI 630 (17-4PH), AISI 631 (17-7PH), AISI 632 (PH15-7Mo), AISI 633 (AM 350), AISI 634 (AM 355), AISI 635 (Stainless W), AISI 651 (19-9DL), AISI 660 (A-286), and AISI 661 (N-155). Volume V-1 will contain the property data and information on 28 inorganic and organic compounds in liquid and gaseous states. These compounds are acetone, acetylene, ammonia, benzene, boron trifluoride, carbon monoxide, chloroform, n-decane, ethyl alcohol, ethyl ether, ethylene glycol, glycerol, n-haptane, n-hexane, hydrogen chloride, hydrogen iodide, hydrogen sulfide, methane, methyl alcohol, nitric oxide, nitrogen peroxide, nitrous oxide, n-nonane, n-octane, n-pentane, sulfur dioxide, toluene, and water. In the meantime the works on the following seven volumes of the McGraw-Hill/CINDAS Data Series have been initiated: - Volume I-1. Transport Properties of Fluids: Thermal Conductivity, Viscosity, and Diffusion Coefficient - Volume 1-2. Transport Properties of Solids: Thermal Conductivity, Electrical Resistivity, and Thermoelectric Properties - Volume I-3. Specific Heat of Solids - Volume I-4. Thermal Expansion of Solids - Volume I-5. Thermal Radiative Properties of Solids - Volume VI-1. Properties of Rare-Earth Oxides and Actinide Oxides - Volume II-3. Optical Properties of Optical Materials The technical works for the first six of the seven volumes listed above are being contributed by scientists outside CJNDAS. During the visit of Mr. J.F. Pendergast (the new IAC Program Manager) and Mr. Samuel Valencia (the former COTR) to CINDAS on 5 August 1980 to review TEPIAC's operations and programs, priority volumes to be selected for future work were proposed and discussed, among other topics. It was approved by Mr. Pendergast and Mr. Valencia that, when Volumes IV-1 and V-1 are completed, we will proceed to work on the following three volumes: - Volume IV-2. Properties of Nonstainless Alloy Steels, Carbon Steels, and Cast Irons - Volume V-2. Properties of Commercial Refrigerants and Fluid Mixtures - Volume III-3. Properties of Selected Refractory Elements As discussed previously, Volume IV-2 is actually the combination of two volumes on alloys conceived earlier. 4. STATE-OF-THE-ART REPORTS, CRITICAL REVIEWS, AND TECHNOLOGY ASSESSMENTS In order to keep abreast of the user needs in relation to high-interest technology and information, TEPIAC has prepared and issued state-of-the-art reports, critical reviews, and technology assessments, which are special technical reports resulted, respectively, from comprehensive studies, extensive critical reviews, and short comparative assessments of current high-interest technology and information. In this 12-month reporting period two major technical reports were completed, which are as follows: (1) "English Translation of Seven Papers on Thermophysical Properties," Purdue University, CINDAS Report 58, 79 pp., 1980. This report contains the ${\mathbb F}$ lish translations of one French and six Russian papers with the following titles: - (1) Reflectivity and emissivity coefficients of UO2 at high temperatures. - (2) Influence of modifiers on the properties and structures of cast iron in light of the electron theory of metals. - (3) Viscosity of Freon 21, Freon 22, and Freon 23. - (4) Study of the magnetic state phase diagram of the chromium sulfide telluride (CrS_xTe_{1-x}) quasibinary system. - (5) Density of molten metals and its temperature dependence. - (6) Low-temperature characteristics of the Wiedemann-Franz law in aging alloys. - (7) Relation of the thermophysical properties of low-alloy steels to temperature. - (2) "How to Evaluate and Synthesize Literature Data on Physical Properties," Purdue University, CINDAS Special Report, 65 pp., 1980. This report describes and discusses the methodology of critical evaluation, correlation, analysis, and synthesis of physical properties data used at TEPIAC/CINDAS and shows how the fragmentary and conflicting experimental data recorded in the scientific and technical literature can be thoroughly evaluated, analyzed, correlated, and synthesized to generate a full field of information hitherto unavailable. It demonstrates with practical examples covering thermal transport, thermodynamic, thermal radiative, electrical, thermoelectric, and optical properties of various solid materials that data evaluation, correlation, analysis, and synthesis is a very powerful tool that not only can bring order out of conflicting, confusing, and chaotic experimental observations and come up with correct values, but also can create new data and new knowledge, which in itself is a major contribution to science and technology. It is shown further that critically evaluated, recommended reference data are generated at a tiny fraction of the cost and time required for producing the original experimental raw data, and that data critique must be considered an integral part of research if research results are to be meaningful and useful. The report conveys the important message that TEPIAC/CINDAS can provide to the user not just the available data and information from the literature (which is usually the limit that an ordinary information center can do), but the evaluated correct data and information, and furthermore, in many cases TEPIAC/CINDAS can also provide predicted data and information even when the required data and information are completely lacking and nonexisting. One of the technical reports prepared previously for AMMRC and DLA has been published in this year as a formal publication in a well-known scientific and technical journal. This formal publication is: "Refractive Index of Silicon and Germanium and Its Wavelength and Temperature Derivatives," Journal of Physical and Chemical Reference Data, 9(3), 561-658, 1980. [Originally this is CINDAS Report 53] ### 5. CARBON-CARBON COMPOSITES DATA BANK The primary objective of this special project is to develop and establish a numerical data bank on the physical properties of carbon-carbon composites. This project is conducted in conjunction with MCIC/Battelle and the carbon-carbon composites are limited to a number of selected specific types. The responsibility of TEPTO in this project is to cover the following five thermophysical properties: - (1) Thermal conductivity - (2) Specific heat - (3) Thermal expansion - (4) Thermal diffusivity - (b) Thermal radiative properties. In addition to the data on specific types of carbon-carbon composites, data on carbon felt-type insulations are also of interest to this project. As data on selected types of carbon-carbon composites and carbon-composite thermal insulators are accepted for entry into the carbon-carbon composites data bank, they are extracted following the comprehensive list of "Thermophysical Property Data Extraction Parameters," which was developed previously at TEPIAC and subsequently incorporated into the computer file structure of the data bank. At the end of 1980 a total of 464 data sets have been forwarded to MCIC/Battelle to enter into the carbon-carbon composites data bank: 97 data sets
for thermal conductivity, 364 for thermal linear expansion, and 3 for specific heat. An additional 50 data sets for thermal expansion are presently being keyboarded. Overall, a total of 83 carbon-carbon composite materials are represented. A secondary objective of this project, and one which TEPIAC is taking part in, is the critical evaluation of thermophysical property data on carboncarbon composites. Of current interest is the following situation. Coarseweave carbon-carbon composites have unit cells of such a size that a test specimen cross-section may encompass only a few unit cells within its boundaries. A study is being undertaken to examine aspects of this problem upon thermal diffusivity measurement. TEPIAC is presently conducting a geometrical study of the fiber-bundle fraction parameter for a coarse-weave structure which is viewed by means of a circular aperture as is done, for instance, in the thermal diffusivity flash technique. A report on the findings of this study, entitled "Coarse Weave Carbon-Carbon Composite: A Viewing Spot Size Problem Occurring for Thermal Diffusivity Specimen," is presently being reviewed for publication in MCIC's Current Awareness Bulletin. Our findings also were reported at the Second Carbon-Carbon Nozzle Technology Conference, held at Monterey, California, October 22-23, 1980. The work is being continued to see what limits are imposed upon the correlation of fiber fraction to thermal diffusivity. An evaluation of existing data on the specific heat of POCO graphite and of 3D carbon-carbon composites is being carried out to determine the applicability of the POCO data for the conversion of thermal diffusivity data on carbon-carbon composites to thermal conductivity values. A preliminary report on this is in preparation. ## 6. COMPUTERIZED NUMERICAL DATA STORAGE AND RETRIEVAL SYSTEM Although TEPIAC has possessed a fully computerized bibliographic information storage and retrieval system capable of instant retrieval of all kinds of bibliographic information, the computerized numerical data storage and retrieval system is still under development. This computerized numerical data storage and retrieval system will comprise two data files (data banks): one on evaluated numerical data (recommended values) and the other on unevaluated numerical data (raw experimental data). For the evaluated numerical data bank, the overall design of the data bank and of the data capturing scheme had long been completed and the computer programming for storing the data has been finished. However, much remains to be done, especially in the computer programming phase of data retrieval and manipulation. Evaluated data extracted from seventeen data source references have been stored on magnetic tapes in this data bank, which currently contains 4,268 evaluated data sets (comprising 69,439 data points) on 15 properties of 1,764 materials. For the unevaluated numerical data bank no work has yet been done. This computerized numerical data system, when completed, should eventually be able to perform at least the following functions: - (1) Store and retrieve recommended reference data together with information on material identification and characterization and on data uncertainty. - (2) Store and retrieve experimental data together with information on specimen specification and characterization and on measurement method and condition. - (3) Manipulate data for data analysis, correlation, derivation, curve fitting, etc. - (4) Prepare tables, graphs, and list of references by computer for publication and for answering technical inquiries. - (5) Search for materials with given ranges of values of various properties. - (6) Be used for on-line computer search. ## SECTION IV # INQUIRY SERVICES TEPIAC's day-by-day contributions in inquiry services to individual users have been primarily in the nature of specialized advisory and technical consulting, data recommendation and prediction, and special bibliographic and data searches. During this 12-month reporting period 515 inquiries have been responded, of which 430 came from 42 states and the District of Columbia and 85 from 27 foreign countries. It is noted also that 64 of the 515 inquiries came from government laboratories and agencies, 109 from academic institutions, and 342 from defense contractors and other industrial organizations. Detailed statistical summary of inquiry responses for 1980 is presented in Table 15. Table 16 shows the geographical distribution of inquiry responses for 1980. A summary of inquiry responses for the last 18 years since 1963 is presented in Figure 26. Over the years TEPIAC has developed a most efficient way for responding to technical and bibliographic inquiries. This is the result of our efficient "User Service Control System," which is based on the concept of having one staff member to be responsible for centralized control and coordination of requests and responses and using the contributions from various staff members whose expertises are in the areas of the requests. Furthermore, in order to expedite the service, TEPIAC accepts authorization for requests for normal technical and bibliographic inquiries by telephone as well as by letter or purchase order. All technical inquiry responses are recorded by the serial number, date, analyst (persons contributing to answering query), total hours, subject code, fee charged or service code, user codes, and mailing address. These recorded data are very useful for user service control and are also reported to the sponsor in the Quarterly R&D Contract Status Reports. In order to assess the usefulness of TEPIAC's inquiry service and the degree of user satisfaction, a short questionnaire is sent to each inquirer together with the inquiry response (see Appendix 2 for a copy of TEPIAC Technical Inquiry Questionnaire). It should be noted that this simple questionnaire can be easily and quickly filled out by simple checks or short answers to questions. The information from the returned questionnaire is used as a feedback to our User Service Control System for constantly improving the quality of TEPIAC's inquiry service. TABLE 15. STATISTICAL SUMMARY OF INQUIRY RESPONSES FOR 1980 | | Information
Request | Publication
Request | Technical
Question ^a | Bibliographic
Search | TOTAL | |------------|------------------------|------------------------|------------------------------------|-------------------------|-------| | DOMESTIC | | | | | | | Government | 22 | 7 | 8 | 8 | 45 | | Industry | 147 | 53 | 65 | 47 | 312 | | University | 38 | _8_ | 14 | <u>13</u> | 73 | | Subtotal | 207 | 68 | 87 | 68 | 430 | | FOREIGN | | | | | | | Government | 11 | 3 | 3 | 2 | 19 | | Industry | 19 | 6 | 4 | 1 | 30 | | University | 10 | 18 | _4 | _4 | _36 | | Subtotal | 40 | 27 | 11 | 7 | 85 | | TOTAL | 247 | 95 | 98 | 75 | 515 | a Including data analysis and technical review. Between 1 July 1977 and 31 December 1980, 1796 questionnaires were mailed out with our responses to inquirers. A total of 454 completed questionnaires were returned to TEPIAC. The rate of return was an outstanding 25.3 percent; most survey researchers would consider a 10 percent return to be excellent. The survey results from these returned questionnaires are presented in Appendix 3. It is very encouraging to note from the survey results that 20 percent of the users of TEPIAC technical inquiry services were "repeat customers". Note also that another 27 percent users were aware of TEPIAC through their co-workers, who must have given to them good recommendations about TEPIAC. Most users were pleased with TEPIAC responses to their inquiries, as 54 percent users rated the TEPIAC responses to be "very good," 36 percent users rated the responses to be adequate, while only 10 percent users considered the responses to be of marginal value. About 96 percent of the replies rated the TEPIAC inquiry service as prompt and 93 percent rated the charges reasonable, and only 3 percent considered the charges to be too high and 4 percent considered the charges too low. Perhaps the most important information obtained from these questionnaires was the value of the TEPIAC responses to the users. The survey results indicate that 44 percent of the responses saved the users 5 hours or less (these include TABLE 16. GEOGRAPHICAL DISTRIBUTION OF INQUIRY RESPONSES FOR 1980 | | No. of
Inquiries | |----------------------|---------------------| | Alabama | 1 | | Arizona | 9 | | California | 67 | | Colorado | 6 | | Connecticut | 16 | | Delaware | 2 | | District of Columbia | 14 | | Florida | 5 | | Georgia | 1 | | Hawaii | 1 | | Idaho | 1 | | Illinois | 16 | | Indiana | 22 | | Iowa | 4 | | Kentucky | 3 | | Louisiana | 1 | | Maine | 1 | | Maryland | 11 | | Massachusetts | 21 | | Michigan | 13 | | Minnesota | 7 | | Missouri | 9 | | Montana | 1 | | Nevada | 3 | | New Jersey | 13 | | New Hampshire | 1 | | New Mexico | 7 | | New York | 32 | | North Carolina | 1 | | North Dakota | 1 | | Ohio | 40 | | Oklahoma | 2 | | Oregon | 1 | | Pennsylvania | 32 | | Rhode Island | 1 | | South Carolina | 2 | | Tennessee | 9 | | Texas | 19 | | Utah | 2 | | Virginia | 20 | | Washington | 8 | | West Virginia | 1 | | Wisconsin | _ 3 | | Domestic | 430 | | Foreign Countries | 85 | | TOTAL | 515 | Figure 26. Summary of inquiry responses since 1963. the responses informing the users that no data/information are uncovered from our exhaustive search for the properties of materials requested), 21 percent of the responses saved the users 40 hours or more, 13 percent of the responses saved the users 20 to 10 hours, another 13 percent saved the users 10 to 5 hours, and 9 percent of the responses saved the users 30 to 20 hours. Those larger savings (far exceeding 40 hours) were from inquiry responses that provided the users with numerical property data rather than bibliographic information. Typical comments of users on TEPIAC inquiry services are also listed in Appendix 3. It is important to note
that even though TEPIAC has provided excellent inquiry services to the users, these services impart only a relatively small portion of the total information and data that TEPIAC has provided to the users. The major portion of the information and data are provided to the users through TEPIAC's major publications. For example, users commented "we are regularly using Volumes 1-13 of the Thermophysical Properties of Matter - The TPRC Data Series; these volumes are extremely useful in our research". Of course, there are countless other unreported cases where users have used the data and information contained in this and other major publications of TEPIAC. Consider the fact that there are 29 volumes of major data books (with a total of 30,486 pages) and 19 volumes of research literature retrieval guides (with a total of 8,258 pages) that have been published by TEPIAC/CINDAS over the years. From about 500 to over 1,000 copies (on the average 750 copies) of each of these volumes have been sold mainly to the libraries of government research and development laboratories, academic institutions, defense contractors, and other industrial organizations. It is believed conservative to assume that each volume is used only once a month by only one of the hundreds or thousands of engineers and scientists in an organization possessing any copy of our publications, who would save 20 hours (at \$30 per hour including overhead expense) of his time by obtaining and using the data and information from a volume of TEPIAC/CINDAS' publications instead of generating the same data and information himself; the total savings for the Nation would thus be \$259,200,000 per year. This illustrates how great a contribution TEPIAC has made to the Department of Defense and to the United States as a whole. TEPIAC has been maintaining a sound "Service Charge System" including an auditable detailed file of charges and users, and has been seeking its continual improvement. The nominal charges for TEPIAC products and services are as follows: - 1. <u>Bibliographic search</u>. The nominal charge for a single bibliographic search is \$40. A single bibliographic search is defined as a search for a maximum of five properties of one material for any temperature range and subject area. In the cases of special search requirements, price quotations are given. - 2. Technical consultation, data recommendation, data synthesis and prediction. Minor technical assistance is provided at the rate of \$30 per hour. Price quotations are given for extended technical services. - 3. <u>Publications</u>. Brochures containing information on the content, availability, price, etc. are sent to requesters for information on major book and report publications. Copies of reprints of journal articles written by TEPIAC staff, if available, are sent to requesters free of charge. - 4. Reproductions. The charge for microfiche reproduction is \$2.50 per fiche. Hard copy reproduction is charged at \$0.35 per page. A \$5.00 special handling charge will be added to the total charge for an order under \$10.00. - 5. Promotional and current awareness products and general information on TEPIAC. These are provided at no cost. Most routine users of scientific and technical information generally order and pay for TEPIAC's products and services through their local technical library or through their scientific and technical information office. TEPIAC has the following flexible payment options available: - Pre-paid account. This payment option allows an organization to deposit funds with TEPIAC/Purdue University. When TEPIAC delivers products or services in response to orders placed by organization's authorized employees, it will deduct the costs from the deposit account. The requester will be informed of the remaining dollar balance each time technical service is provided. - 2. Telephone/letter authorization, pay later. A user may grant approval by telephone or letter for the performance of services for a specified nominal dollar value. TEPIAC provides the technical services to the - requester, and Purdue University issues an invoice soon after, making reference to the purchase order number, if available, or to the authorization call or letter and the name of authorizing individual. - 3. Standing order. This plan authorizes an organization to expend a specified amount of funds by anyone from the organization or by specified personnel only over a specified period. As products and services are rendered, TEPIAC invoices the organization through Purdue University against this established standing order. - 4. Blanket purchase agreement (BPA) or military deposit account. DOD agencies use this arrangement with a DD Form 1155 (order for supplies and services). A BPA according to the Armed Services Procurement Regulations (ASPR) is a "simplified method of filling anticipated repetitive needs for small quantities of supplies or services by establishing 'charge accounts' with qualified sources of supply. Blanket purchase agreements are designed to reduce administrative costs in accomplishing small purchases by eliminating the need for issuing individual purchase documents." In addition, BPA's allow for timely fulfillment of order. It is interesting and informative to note those properties and materials on which information is most frequently requested by inquirers. Therefore, a study of the interest profile of all the technical inquiries in the 48-month period from 1 January 1977 to 31 December 1980 has been made and the findings are presented in Table 17. It can be observed from Table 17 that over 65% of the inquiries were on the top five of the 36 properties and top four of the material groups listed. Since most users contacted TEPIAC for data and information via the telephone, TEPIAC has installed a national WATS line (No. 1-800-428-7675) to make it easier for all users to call TEPIAC toll free. TEPIAC has attempted a number of innovations in getting the word out and the WATS line is one of the contributions to establish a better and easier communication. A list of organizations in the United States using TEPIAC inquiry services in the period 1 October 1975 to 31 December 1980 is given in Appendix 4. # TABLE 17. INTEREST PROFILE OF TECHNICAL INQUIRIES (For the Period 1 January 1977 to 31 December 1980) # A. Properties (listed in the order of interest) | 1. | Thermal Conductivity | 23.7% | 14. | Magnetic Susceptibility 0.7 | 7% | |-----|----------------------------|-------|-----|--------------------------------------|----| | 2. | Specific Heat | | 15. | Absorption Coefficient 0.7 | | | 3. | Thermal Linear Expansion . | | 16. | Thermoelectric Properties 0.7 | | | 4. | Electrical Resistivity | 9.3% | 17. | Magnetic Hysteresis 0.3 | 3% | | 5. | Thermal Diffusivity | 6.8% | 18. | Mobility 0.1 | 3% | | 6. | Viscosity | 5.5% | 19. | Thermal Volumetric Expansion . 0.3 | 3% | | 7. | Emittance | 4.2% | 20. | Energy Levels 0.3 | 3% | | 8. | Refractive Index | 3.9% | 21. | Thermal Cantact Resistance 0.3 | 3% | | 9. | Reflectance | 2.7% | 22. | Energy Bands 0.2 | 2% | | 10. | Absorptance | 2.7% | 23. | Energy Gap 0.2 | 2% | | 11. | Transmittance | 1.9% | 24. | Work Function 0.1 | 1% | | 12. | Dielectric Constant | 1.6% | 25. | Misc. (9 Electrical + 3 Thermo.) 1.1 | 3% | | 13. | Dielectric Strength | 0.8% | | | | # B. Materials (listed in the order of interest) | 1. | Inorganic Compounds | 26.4% | | Minerals 4.2% | |----|-----------------------------|-------|-----|-------------------------------------| | 2. | Elements | 18.5% | 10. | Organic Compounds ^a 3.1% | | 3. | Non Ferrous Alloys | 11.4% | 11. | Hydrocarbons 1.2% | | 4. | Ferrous Alloys | 9.8% | 12. | Solutions and Mixtures 0.9% | | 5. | Intermetallics | 6.3% | 13. | Foods 0.6% | | 6. | Composites and Systems | 5.4% | 14. | Cermets 0.5% | | 7. | Polymers | 5.2% | 15. | Coatings 0.4% | | 8. | Glasses, Refractories, etc. | 4.6% | 16. | Miscellaneous 1.5% | a Excluding hydrocarbons. ## SECTION V ## CURRENT AWARENESS AND PROMOTION EFFORTS The "Thermophysics and Electronics Newsletter" has been issued bimonthly since January 1972 to a circulation list of TEPIAC users and potential users as a means of keeping them abreast of significant developments and coming events, the availability of new information and publications, the initiation of new R & D programs, and of the availability of products and services from TEPIAC. The number of names in the mailing list has been increasing slowly and reached 11,000. In this 12-month period 6 issues of the Newsletter have been released with a total of 66,000 copies distributed. The development of an enelarged and computerized mailing list for TEPIAC users and potential users has been accomplished. A simple profile code is given to each name on the mailing list so that the computer can generate selective mailing lists from a master file, The new mailing list therefore not only covers a greater percentage of TEPIAC's total audience, but also allows the isolation of selected portions of that audience for specialized mailings, which increases the effectiveness of the mailing and saves much money in dissemination costs. In order to ensure that TEPIAC users and potential users are aware of the Center, the products and services it offers, and the benefits to be realized through use of the Center, promotional brochures are periodically issued and distributed, in addition to the distribution of the bimonthly Newsletter. In 1980, 1000 copies of a two-page brochure entitled "Technical Assistance and Inquiry Services by TEPIAC" have been produced for distribution to make users and potential users better acquainted with TEPIAC's functions, capabilities, technical assistance, products, and services. We have produced also 1000 copies of a revised TEPIAC Technical Inquiry Questionnaire. This Questionnaire is for assessing the usefulness of TEPIAC's inquiry service and the degree of user satisfaction. A copy of it is sent to each inquirer together
with the inquiry response. In this 12-month period TEPIAC staff participated in 17 conferences and meetings. A list of these 17 conferences and meetings is given in Table 18. TABLE 18. CONFERENCES AND MEETINGS PARTICIPATED IN BY TEPIAC STAFF MEMBERS IN THE PERIOD 1 JANUARY TO 31 DECEMBER 1980. | Name | Location | Date | |---|---------------------------------|-------------------------------| | Carbon-Carbon Composites Data
Bank Technical Meeting | Biddeford, ME | Jan. 24, 1980 | | 1980 JANNAF Propulsion
Meeting | Monterey, CA | Mar. 11-13, 1980 | | JANNAF Rocket Nozzle Technology
Subcommittee Meeting on Defects
in Carbon-Carbon Composites | Monterey, CA | Mar. 14, 1980 | | Meeting on Low Risk Carbon-Carbon
Exit Cone Construction Program | Beavercreek, OH | Mar. 27-28, 1980 | | Carbon-Carbon Composites Data
Bank Technical Information/
Technical Discussion Meeting | Biddeford, ME
Wilmington, MA | Apr. 9, 1980
Apr. 10, 1980 | | Topical Conference on "Basic
Optical Properties of Materials" | Gaithersburg, MD | May 5-7, 1980 | | Materials Science Conference on
"Materials Science Problems in
Synthetic Fuel Technology" | Argonne, IL | June 5-6, 1980 | | American Society for Engineering
Education Meeting | Amherst, MA | June 23, 1980 | | ICSU-CODATA Meeting of Task
Group on Thermophysical Properties
of Solids | Mol, Belgium | June 26-27, 1980 | | Seventh European Thermophysical
Properties Conference | Antwerp, Belgium | June 30July 4, 1980 | | Carbon-Carbon Composites Data
Bank Technical Meeting | Columbus, OH | Aug. 12, 1980 | | Information Analysis Centers
Conference and Workshop | Washington, DC | Sept. 3-5, 1980 | | Twelfth Annual Symposium on
Optical Materials for High
Power Lasers | Boulder, CO | Sept. 30-Oct. 1, 1980 | | Topical Meeting on High Power
Laser Optical Components | Boulder, CO | Oct. 2-3, 1980 | | Second Carbon-Carbon Nozzle
Technology Conference | Monterey, CA | Oct. 22-23, 1980 | | Meeting of ASME Standing
Committee on Thermophysical
Properties | Chicago, IL | Nov. 17, 1980 | | ASME 101st Winter Annual
Meeting | Chicago, IL | Nov. 17-21, 1980 | TEPIAC has maintained periodic contacts with a number of national and international experts in the field of thermophysics and thermophysical and electronic properties and has developed cooperative working arrangements with a number of national and international laboratories and institutions engaged in thermophysical and/or electronic properties research for the exchance of ideas, technical information, and research results. As part of our continuing effort to bring about improved awareness of the need and value of using evaluated reference data versus data directly taken from the literature and of the benefits to be realized through the use of Information analysis Centers such as TEPIAC, a documentary film titled "The Anatomy of Data" was produced. "The Anatomy of Data" points out and stresses the serious discord that exists among the data of science and technology as reported in the scientific and technical literature. Through on-location interviews with prominent scientists highly knowledgeable in this field, and using examples drawn from our files, the film illustrates the serious pitfalls an engineer or scientist may fall into unless he uses critically evaluated data prepared by such National Information Analysis Centers as TEPIAC. The role and usefulness of data synthesis is also stressed and demonstrated. This movie has been shown to about 202 organizations in this country and abroad. AD-A100 772 CENTER FOR INFORMATION AMD NUMERICAL DATA ANALYSIS AN-ETC F/8 5/2 THERMOPHYSICAL AND ELECTRONIC PROPERTIES INFORMATION ANALYSIS C--ETC(II) UNCLASSIFIED 2 or 2 Shorts END aut runt 7 81 pric ## SECTION VI # OTHER PUBLICATIONS NOT UNDER THIS CONTRACT BUT IN DIRECT SUPPORT OF THIS PROGRAM In the following are listed some selected technical products produced in this same period which are not under this contract but are in direct support of this program. Thus, CINDAS' other activities have benefited this program greatly. - 1. "Refractive Index of Alkaline Earth Halides and Its Wavelength and Temperature Derivatives," Journal of Physical and Chemical Reference Data, $\underline{9}(1)$, 161-289, 1980. - 2. "The Infrared Absorption Coefficient of Alkali Halides," International Journal of Thermophysics, 1(1), 97-134, 1980. - 3. "The Role of a Scientific or Technical Journal," International Journal of Thermophysics, 1(1), 5-6, 1980. - 4. "Problems and Procedures in Providing Values of Thermophysical Properties of Fluids," in The Technological Importance of Accurate Thermophysical Property Information, National Bureau of Standards Special Publication 590, 43-53, 1980. - 5. "Absorption Coefficient of Alkaline Earth Halides," Purdue University, CINDAS Report 57, 248 pp., 1980. - 6. Masters Theses in the Pure and Applied Sciences Accepted by Colleges and Universities of the United States and Canada, Vol. 24, Plenum Press, New York, N.Y., 293 pp., 1980. This has been an annual publication of CINDAS with its first volume published in 1957. A brief statistical summary of coverage of this publication is given in Table 19. Table 20 shows a complete list of academic disciplines covered by the publication. TABLE 19. STATISTICAL SUMMARY OF COVERAGE OF "MASTERS THESES IN THE PURE AND APPLIED SCIENCES" | Volume
No | PublicationDate | Thesis
Year | No. of
Pages | No. of Contributing Institutions | No. of Thesis
Titles Reported | |------------------|-----------------|----------------|-----------------|----------------------------------|----------------------------------| | 1 | Oct. 1957 | 1955
1956 | 108 | 93
93 | 1,002
1,027 | | 2 | Aug. 1958 | 1957 | 104 | 154 | 1,727 | | $3^{\mathbf{a}}$ | Oct. 1959 | 1958 | 500 | 139 | 3,736 | | 4 | Dec. 1960 | 1959 | 443 | 162 | 4.984 | | 5 | Dec. 1961 | 1960 | 443 | 183 | 5,708 | | 6 | Aug. 1966 | 1961 | 127 | 186 | 5,911 | | 7 | Aug. 1966 | 1962 | 133 | 186 | 6,321 | | 8 | Aug. 1966 | 1963 | 143 | 175 | 6,505 | | 9 | Jan. 1968 | 1964 | 146 | 174 | 6,940 | | 10 | Jan. 1968 | 1965 | 156 | 170 | 7,310 | | 11 | Jan. 1968 | 1966 | 150 | 173 | 7,099 | | 12 | July 1968 | 1967 | 148 | 167 | 6,909 | | 13 | July 1969 | 1968 | 166 | 174 | 7,802 | | 14 | Jan. 1971 | 1969 | 151 | 175 | 7,160 | | 15 | July 1971 | 1970 | 153 | 183 | 7,413 | | 16 | July 1972 | 1971 | 152 | 182 | 7,170 | | 17 | July 1973 | 1972 | 179 | 250 | 8,513 | | 18 ^b | Dec. 1974 | 1973 | 286 | 251 | 10,381 | | 19 | Dec. 1975 | 1974 | 285 | 229 | 10,045 | | 20 | Dec. 1976 | 1975 | 293 | 267 | 10,374 | | 21 | Nov. 1977 | 1976 | 290 | 244 | 10,586 | | 22 | Oct. 1978 | 1977 | 305 | 255 | 10,658 | | 23 | Nov. 1979 | 1978 | 292 | 247 | 10,432 | | 24 | Nov. 1980 | 1979 | 293 | 241 | 10,033 | $^{^{\}rm a}$ Volume 3 includes also doctoral dissertations for 1956-57 academic year, because 2846 titles from 103 universities. Effective with Volume 18, the coverage has been extended to include Canadian universities. TABLE 20. ACADEMIC DISCIPLINES COVERED BY THE "MASTERS THESES IN THE PURE AND APPLIED SCIENCES" - 1. Aerospace Engineering - 2. Agricultural Economics, Sciences and Engineering - 3. Architectural Engineering and Urban Planning - 4. Astronomy - 5. Astrophysics - 6. Ceramic Engineering - 7. Chemical Engineering - 8. Chemistry and Biochemistry - 9. Civil Engineering - 10. Communications Engineering and Computer Science - 11. Cryogenic Engineering - 12. Electrical Engineering - 13. Engineering Mechanics - 14. Engineering Physics - 15. Engineering Science - 16. Fuels, Combustion and Air Pollution - 17. General and Environmental Engineering - 18. Geochemistry and Soil Science - 19. Geological Sciences and Geophysical Engineering - 20. Geclogy - 21. Geophysics - 22. Industrial Engineering and Operations Research - 23. Irrigation Engineering - 24. Marine and Ocean Engineering - 25. Materials Science and Engineering - 26. Mechanical Engineering and Bioengineering - 27. Metallurgy - 28. Meteorology and Atmospheric Sciences - 29. Mineralogy and Petrology - 30. Mining and Metallurgical Engineering - 31. Missile and Space Systems Engineering - 32. Nuclear Engineering - 33. Nuclear Physics - 34. Nuclear Science - 35. Oceanography and Marine Science - 36. Petroleum and Natural Gas Engineering - 37. Photogrammetric and Geodetic Engineering - 38. Physics and Biophysics - 39. Plastics Engineering - 40. Wood Technology, Forestry and Forest Science - 41. Reactor Science - 42. Sanitary Engineering and Water Pollution and Resources - 43. Textile Technology - 44. Transportation Engineering a Mathematical and most life sciences have been excluded on a purely arbitrary basis simply to limit the scope of the work. ## SECTION VII ## CONCLUSIONS AND FUTURE PLANNING This Annual Final Report has covered all the tasks and activities of the Thermophysical and Electronic Properties Information Analysis Center (TEPIAC) in the 12-month reporting period 1 January to 31 December 1980 and has contained details of all technical work accomplished and information gained in the performance of the contract. TEPIAC has been maintaining a comprehensive, authoritative, and up-to-date national data base on thermophysical, electronic, electrical, magnetic, and optical properties of all important materials, and has been disseminating the resulting data and information to the entire DOD community and general TEPIAC users at large through the publication of major reference works on property data and information and of other technical products, and at the same time has been providing the much needed data and information directly to individual users through technical and bibliographic inquiry and authoritative information and data analysis services. As the objective of TEPIAC operations is to provide scientific and technical information analysis service
on thermophysical and electronic properties of materials to the Department of Defense, other government agencies, government contractors, and the private sector in areas relating to technology needs, developments, and trends, it is obvious that the objective of TEPIAC operations has been achieved most successfully. In fact, the accomplishments of TEPIAC have far exceeded the requirements of the contract. Under CINDAS' operation, TEPIAC has long achieved the full operational status of a Full-Service DOD Information Analysis Center. TEPIAC has been well oriented to the needs of its user community, and its products and services are well-known nationally and, indeed, internationally. As CINDAS operates through the multiple sponsorship of organizations having a common interest in property data and information, the results obtained from the support provided by one group benefits all others. Therefore, the supports from all other sources have benefited this contract greatly. Since the supports from other sources have been approximately equal to that from DLA, TEPIAC/CINDAS has been returning to DLA the results of two dollars of research for every dollar invested by the DLA. Thus TEPIAC has met its additional goal of achieving an annual rate of income from its products, services, and other financial supports equal to at least 50% of the initial DLA annual funding of this contract. Due to the disturbing fact that the existing data and information on material properties recorded in the scientific and technical literature are often conflicting, widely diverging, and in many cases downright erroneous as detailed in subsection 2 of Section III, TEPIAC has traditionally stressed data evaluation, correlation, analysis, and synthesis, and the generation of evaluated reference data, even though TEPIAC is a full-service Information Analysis Center. As a result, TEPIAC can provide to its users not just the available data and information, but the evaluated correct data and information, and furthermore in many cases TEPIAC also can provide predicted data and information to the users even when the needed data and information are completely lacking and nonexisting. In future years TEPIAC will continue to be operated as a full-service DOD Information Analysic Center using the methods and procedures developed and fully established at CINDAS over the years for the most efficient and effective service to the Department of Defense and its scientific and technical community. The past successful performance of TEPIAC assures continued future success in achieving its objective and goal and accomplishing all its tasks. Among the tasks of TEPIAC, the preparation and publication of volumes in the new CINDAS Data Series on Material Properties is one that should gain much greater momentum, as TEPIAC/CINDAS has always felt that the maximum optimization of its efforts in serving the end-user of data and information can best be realized through the publication of major reference works. Due to the low funding level of this program, the level of effort that can be devoted to this most important task is believed far too low. It is earnestly hoped that the level of effort for the data book preparation can be increased so that more volumes of the new CINDAS Data Series can be produced in a timely manner. In addition to volumes in the CINDAS Data Series, we anticipate that the publication in 1981 of the recently completed seven-volume merged and enlarged Basic Edition of the Thermophysical Properties Research Literature Retrieval Guide will create a most convenient reference work for the users, and that the release in 1981 of our extensive bibliographic magnetic tapes, covering both thermophysical and electronic properties, will greatly improve our dissemination of information to the DOD scientific and engineering community. Furthermore, in 1981 we plan to complete the development of our interactive, on-line numerical data bank of evaluated data on thermophysical and electronic properties, which will surely be the most welcome major addition of TEPIAC's service to the entire DOD community. APPENDICES APPENDIX 1. TABLE OF CONTENTS OF THE FOUR PUBLISHED VOLUMES OF THE "McGRAW-HILL/CINDAS DATA SERIES ON MATERIAL PROPERTIES" # VOLUME II-1. THERMAL ACCOMMODATION AND ADSORPTION COEFFICIENTS OF GASES # **Contents** Foreword to the Series, David R. Lide, Jr. | Preface to the Series, Y. S. Touloukian | x | |---|-----------------------------| | Introduction | iix | | Nomenclature | XV | | Vimper: 11 | xv
xxiv
xxxii
xxxv | | PART A. THERMAL ACCOMMODATION COEFFICIENT | | | Chapter I. Introduction and Review of Thermal Accommodation Coefficient | 3 | | Introduction Earlier Reviews | 3
9 | | Chapter II. Theories of Heat Transfer in a Gas-Solid System in the Determination of Thermal Accommodation Coefficient | 15 | | The Low Pressure Method | 15 | | The Temperature-Jump Method | 22 | | The Constant-Power Method | 27 | | Other Methods Applicable over a Wider Pressure Range | 34 | | The Boltzmann Equation | 36 | | The Bhatnagar-Gross-Krook (BGK) Model | 38 | | The Gross-Jackson Generalization of the BGK-Model | 38 | | Application of BGK-Model to Parallel Plates | 39 | | Application of BGK-Model to Concentric Cylinders | 42 | | Maxwell's Equations for Transfer of Macroscopic Quantities | 46 | | The Thirteen Moment Method of Grad | 47 | | The Four Moment Method of Lees and Liu-Parallel Plate | | | Apparatus | 48 | | The Four Moment Method of Lees and Liu-Concentric Cylinder Apparatus | 50 | | Generalization of the Four Moment Method for the Case of | | | Arbitrary Accommodation | 55 | | Iteration Methods for the Near Free-Molecule-Flow Regime | 58 | viii # CONTENTS | Coefficier | Methods of Measurement of the Thermal Accommodation | 61 | |------------|---|------------| | i | ntroduction | 61 | | 1 | The Parallel Plate Method | 62 | | | Introduction | 62 | | | Theory of Heat Transfer | 64 | | | Experimental Techniques | 68 | | 7 | The Coaxial Cylinder Method | 70 | | | Introduction | 70 | | | Theory of Heat Transfer | 72 | | | Experimental Techniques | 76 | | 7 | The Concentric Tube Method | 94 | | | The Hot Band Method | 96 | | | The Guarded Calorimeter Method | 97 | | | The Hot Wire-Band Method | 101 | | | The Light Beam Method The Molecular Beam Direct Energy Measurement Method | 103 | | 'n | The Molecular Beam Time-of-Flight Measurement Method | 104
105 | | | Other Molecular Beam Methods | 110 | | - | The Spectroscopic Equilibrium Method | 115 | | | The Spectroscopic Non-equilibrium Method | 123 | | 7 | The Shock Tube Method | 125 | | 1 | The Heterogeneous Nucleation Method | 130 | | Chapter I | ✓. Calculation and Prediction of Thermal Accommodation Coefficients | 133 | | I | ntroduction | 133 | | 7 | Theoretical Formulas | 134 | | S | Semi-empirical Formulas | 142 | | Chapter V | . Thermal Accommodation Coefficient Data on Gas-Solid Systems | 147 | | F | Presentation of Data | 147 | | | Procedure for Recording the Experimental Details | 147 | | | Interpretation of Key Parameters and Their Effect on the Data | 147 | | | Scope of Coverage: A Statistical Summary | 150 | | 1 | Numerical Data on Thermal Accommodation Coefficients | 151 | | | | | | PART B. | ADSORPTION OF GASES ON SOLIDS | | | Chapter V | 1. Adsorption of Gases on Solids | 309 | | A | A Review of Theory and Data | 309 | | | Introduction | 309 | | | Theories of Adsorption | 310 | | E | Experimental Results | 316 | | Reference | s | 375 | | τ | Thermal Accommodation Coefficient (Part A) | 375 | | - | Text (Chapters I through IV) | 375 | | | Data (Chapter V) | 390 | | | Adsorption of Gases on Solids (Part B. Chapter VI) | 395 | | μ | | 373 | # CONTENTS | Index to Systems for Thermal Accommodation Coefficient (Chapter V) | 402 | |--|-----| | Index to Systems for Adsorption of Gases on Solids (Chapter VI) | 406 | | Subject Index | 408 | # VOLUME II-2. PHYSICAL PROPERTIES OF ROCKS AND MINERALS # **Contents** | Foreword to the Series, <i>David R. Lide, Jr.</i> Preface to the Series, <i>Y. S. Touloukian</i> Introduction | | XV
XVII
XIX | | | | |---|--|-------------------|------------|-----------------------|---| | | | | Chapter 1. | Constitution of Rocks | 1 | | | | | 1.1. | Introduction | 1 | | 1.2. | Rock Material and Rock Mass | 2 | | | | | 1.3. | Rock and Soil | 3 | | | | | 1.4. | Geochemistry | 5 | | | | | 1.5. | Mineralogy | 7 | | | | | 1.6. | Rock Fabrics | 10 | | | | | 1.7. | Geologic Classification of Rocks | 11 | | | | | 1.8. | Engineering Classification of Rocks | 15 | | | | | 1.9. | Comparison to Other Materials | 17 | | | | | 1.10 |). Summary | 18 | | | | | | References | 18 | | | | | Chapter 2. | Parametric Considerations | 21 | | | | | 2.1. | Introduction | 21 | | | | | 2.2. | Sampling Considerations | 21 | | | | | 2.3. | Geochemical Considerations | 23 | | | | | 2.4. | Textural Considerations | 24 | | | | | 2.5. | Environmental Considerations | 25 | | | | | 2.6. | Measurement Considerations | 25 | | | | | 2.7. | Summary | 26 | | | | | | Bibliography | 27 | | | | | Chapter 3. Density | | 29 | | | | | 3.0. | Nomenclature | 29 | | | | | | Introduction | 29 | | | | | 3.2. | Definition of Terms | 29 | | | | | | Laboratory Methods | 30 | | | | | | Field Methods | 31 | | | | | 3.5. | Statistical Analysis of Published Data | 33 | | | | | | Correlation Possibilities | 36 | | | | | 3.7. | Summary | 37 | | | | | | References | 37 | | | | | | Appendix: Bibliography for Data in Table 3.2 | 39 | | | | | Chapter | 4. Porosity, Permeability, Distribution Coefficients, and Dispersivity | 45 |
---------|--|----------| | | 4.0. Nomenclature | 45 | | | 4.1. Introduction and Scope | 46 | | | 4.2. Porosity | 46 | | | 4.2.1. General Definitions | 46 | | | 4.2.2. Historical Aspects | 47 | | | 4.3. Permeability | 48 | | | 4.3.1. General Definitions | 48 | | | 4.3.2. Historical Aspects | 48 | | | 4.3.3. Discussion 4.4. Distribution Coefficients | 49 | | | | 49 | | | 4.4.1. General Comments 4.4.2. Historical Aspects | 49 | | | 4.4.3. General Definition and Discussion | 50
50 | | | • | | | | 4.5. Dispersivity | 51 | | | 4.5.1. General Definitions 4.5.2. Discussion | 51 | | | | 52 | | | 4.6. Summary References | 52 | | | References | 78 | | Chapter | 5. Strength of Rock | 83 | | | 5.0. Nomenclature | 83 | | | 5.1. Introduction | 84 | | | 5.1.1. Definitions | 84 | | | 5.1.2. Rock Mass Strength | 85 | | | 5.2. Uniaxial Compressive Strength | 85 | | | 5.2.1. End Effects | 85 | | | 5.2.2. Size | 88 | | | 5.2.3. Rate of Loading | 89 | | | 5.2.4. Effect of Moisture 5.2.5. Grain Size | 89 | | | 5.2.6. Machine Stiffness | 89
89 | | | 5.2.7. Point-Load Test | 90 | | | 5.2.8. Compressive Strength Determination Using Irregular Specimens | 90 | | | 5.3. Confined Compressive Strength | 91 | | | 5.3.1. Confining Pressure | 91 | | | 5.3.2. Pore Pressure | 91 | | | 5.3.3. Volume Changes | 92 | | | 5.3.4. Temperature 5.3.5. Brittle-Ductile Transition | 94 | | | 5.4. Tensile Strength | 95 | | | - | 95 | | | 5.4.1. Direct Pull Test 5.4.2. Splitting Tensile Strength | 97
98 | | | 5.4.3. Ring-Load Test | 98
99 | | | 5.4.4. Hoop-Stress Method | 100 | | | 5.4.5. Modulus of Rupture | 100 | | | 5.4.6. Punch Test | 100 | | 5.5. Shear Strength | 101 | |--|------------| | 5.5.1. Shear along a Plane | 101 | | 5.5.2. Shear through the Rock Substance | 101 | | 5.6. Rock Failure | 103 | | 5.6.1. Classical Theories | 103 | | 5.6.2. Navier-Coulomb Theory | 103
103 | | 5.6.3. Mohr Hypothesis 5.6.4. Griffith Crack Theory | 105 | | 5.7. Rock Fatigue | 105 | | 5.8. Creep | 108 | | 5.8.1. Creep Relations | 111 | | 5.8.2. Relationships between Stress and Creep Rate | 112 | | 5.8.3. Effect of Temperature | 114
114 | | 5.8.4. Phenomenological Models | | | 5.9. Summary References | 114
117 | | Appendix: References to Data in Tables 5.1, 5.2, and 5.3 | 120 | | | | | Chapter 6. Static Stress-Strain Relationships | 123 | | 6.0. Nomenclature | 123 | | 6.1. Introduction | 124 | | 6.2. Definitions | 124 | | 6.3. Mineral Content, Microfractures, and Anisotropy 6.4. Methods of Measurement | 126
127 | | | 127 | | 6.4.1. Uniaxial Loading 6.4.2. Triaxial Loading | 127 | | 6.4.3. Cyclic Loading | 130 | | 6.4.4. Hydrostatic Loading | 130 | | 6.5. Laboratory Test Results | 131 | | 6.5.1. Laboratory Tests: Uniaxial Stress Loading | 131 | | 6.5.2. Laboratory Tests: Uniaxial Strain Loading | 141 | | 6.5.3. Cyclic Loading 6.5.4. Laboratory Tests: Hydrostatic Loading | 150
152 | | 6.5.5. Laboratory Tests at Elevated Temperatures | 165 | | 6.6. Field Test Results | 169 | | 6.6.1. Plate Jacking Test | 169 | | 6.6.2. Slot-and-Flat-Jack Method | 171 | | 6.6.3. Borehole Jacking Test | 172 | | 6.7. Summary | 173 | | References | 174 | | Chapter 7. Shear Resistance and Deformability of Rock Discontinuities | 177 | | 7.0. Nomenclature | 177 | | 7.1. Introduction, Terminology, and Perspective | 178 | | 7.1.1. Introduction | 178 | | 7.1.2. Terminology | 178 | | 7.1.3. Perspective | 179 | | 7.2. Theories for Discontinuity Behavior | 181 | |---|------------| | 7.2.1. Introduction | 181 | | 7.2.2. Models of Discontinuity Resistance | 181 | | 7.2.3. Models of Discontinuity Deformability | 186 | | 7.3. Equipment and Methodologies for Shearing Discontinuities | 189 | | 7.3.1. Introduction | • | | 7.3.2. Equipment | 189
189 | | 7.3.2. Example Methodologies | 194 | | 7.3.4. Conclusions | 198 | | 7.4. Discontinuity Resistance and Deformability | 198 | | 7.4.1. Introduction | 198 | | 7.4.2. Presentation of Resistance Data | 198 | | 7.4.3. Presentation of Deformability Data | 211 | | | | | 7.5. Summary References | 215 | | References | 217 | | Chapter 8. Seismic Wave Velocity | 221 | | 8.0. Nomenclature | 221 | | 8.1. Introduction | 222 | | 8.2. Experimental Methods | 222 | | 8.3. Relation between Velocity and Elastic Properties | 223 | | 8.4 Parametric Effects | 225 | | 8.5. Data Presentation | 226 | | 8.6. Discussion of Data | 230 | | 8.7. Summary | 253 | | References | 254 | | Chapter 9. Electrical Properties of Rocks | 257 | | 9.0. Nomenclature | 257 | | 9.1. Introduction | 258 | | 9.2. Parameters in Electrical Quantities | 259 | | 9.3. Mechanisms and Processes of Charge Transport | 261 | | 9.4. Electrical Conductivity: Charge Transport | 264 | | 9.5. Electrical Conductivity of Minerals and Rocks | 265 | | 9.6. Electrical Properties of Water and Aqueous Solutions | 266 | | 9.7. Water in Rocks: Mixing Laws | 272 | | 9.8. Summary | 286 | | References and Bibliography | 287 | | Appendix A: Tables of Room Temperature Electrical Properti | es | | for Selected Rocks, Minerals and Chemical Com | pounds, | | and Dielectric Permittivity Statistics | 298 | | Appendix B: Electrical Conductivity of Rocks and Minerals | 325 | | Chapter 10. Magnetic Properties of Rocks and Minerals | 331 | | 10.0. Nomenclature | 331 | | 10.1. Introduction | 331 | | 10.2. Diamagnetism | 331 | | 10.3. Paramagnetism | 333 | | 10.4. Ferromagnetism | 335 | | | | | 10.5. | Hysteresis | 335 | |---------------|---|-----| | 10.6. | Antiferromagnetism | 336 | | 10.7. | Weak Ferromagnetism | 338 | | 10.8. | Ferrimagnetism | 339 | | 10.9. | Magnetite: Ulvospinel Series | 340 | | 10.10 | . Hematite: Ilmenite Series | 341 | | 10.11 | . Alteration | 342 | | 10.12 | . Iron Oxyhydroxides | 345 | | 10.13 | . Iron-Nickel-Cobalt | 346 | | 10.14 | . Superparamagnetic (SP)- Single Domain (SD) Iron | 347 | | 10.15 | Sediments | 352 | | 10.16 | . Ocean Basalts | 352 | | 10.17 | . Continental Rocks | 353 | | | 10.17.1. Acid Extrusives | 353 | | | 10.17.2. Basic Extrusives | 354 | | | 10.17.3. Acid Intrusives | 356 | | | 10.17.4. Iron Formations | 356 | | 10.18 | . Summary | 357 | | | References | 358 | | | | | | Chapter 11. N | Melting Curves of Rocks and Viscosity of Rock-forming Melts | 361 | | 11.1. | Introduction | 361 | | 11.2. | Experimental Technique on Melting Curve Measurement | 363 | | | Melting Intervals | 363 | | | Role of Volatiles in Silicate Melts | 369 | | 11.5. | Multicomponent Volatile Systems | 371 | | | Experimental Results on Melting and Crystallization | | | | Temperatures of Rocks | 372 | | 11.7. | Data | 373 | | 11.8. | Melting Relations at Pressures above One Atmosphere | 383 | | 11.9. | Melting in the Presence of Volatiles | 388 | | 11.10 | . Viscosity and Density of Melts | 394 | | 11.11 | . Experimental Techniques on Viscosity Measurement | 396 | | 11.12 | . Viscosity Data | 397 | | 11.13 | . Density of Silicate Melts | 400 | | | Summary | 400 | | | References | 402 | | | Appendix: Definitions | 406 | | | | | | Chapter 12. 1 | Thermophysical Properties of Rocks | 409 | | 12.0. | Nomenclature | 409 | | 12.1. | Introduction | 410 | | 12.2. | Definitions and Theoretical Considerations | 411 | | | 12.2.1. Convective Heat Transfer | 411 | | | 12.2.2. Radiative Heat Transfer | 411 | | | 12.2.3. Phonon Conduction | 411 | | | 12.2.4. Factors Which Influence Thermal Conductivity | 413 | | | 12.2.5. Coefficient of Linear Thermal Expansion | 413 | | | 12.2.6. Thermal Capacity | 413 | | | 12.2.7. Thermal Diffusivity | 413 | | | 12.3. Measurement Methods for Thermal Conductivity | 414 | |---------|--|------------| | | 12.3.1. Divided Bar Technique | 415 | | | 12.3.2. Stacked Disks | 415 | | | 12.3.3. Cylindrical Heat Flow Technique | 415 | | | 12.4. Discussion of Sources of Error | 416 | | | 12.4.1. Sampling Errors | 416 | | | 12.4.2. Contact Resistance Error | 417 | | | 12.5. Methods for the Estimation of Thermal Conductivity | 417 | | | 12.6. Combinational Methods | 420 | | | 12.7. Measurement Methods for Thermal Expansion | 420 | | | 12.7.1. Push-Rod Dilatometers | 420 | | | 12.7.2. Interferometers | 421 | | | 12.7.3. X-Ray Methods | 423 | | | 12.8. Summary | 424 | | | References | 425 | | | Appendix: Numerical Data | 427 | | | Index to Bibliography to Data on Selected Rocks and Properties | 484 | | | Bibliography to Data on Selected Rocks and Properties | 489 | | Chapter | 13. Heat Flow from the Crust of the United States | 503 | | | 13.1. Introduction | 503 | | | | 503 | | | 13.1.1. Terminology and Conventions 13.1.2. Techniques of Measurement | 503 | | | | | | | 13.2. Scale and Depth of Heat-Flow Studies | 504 | | | 13.2.1. Regional Thermal Regimes | 504 | | | 13.2.2. Local Studies Related to Geothermal Energy | 505 | | | 13.3. Heat Flow and Near-Surface Radioactivity | 505 | | | 13.3.1. Status of Observations | 505 | | | 13.3.2. The Concept of Reduced Heat Flow and Its Empirical Basis | 506 | | | 13.3.3. Heat-Flow Provinces | 506 | | | 13.4. Heat Flow and Convective Processes | 507 | | | 13.5. Heat-Flow Map of the Conterminous United States and Adjoining | F 1 / | | | Regions of Canada and Mexico | 510 | | | 13.6. Regional Heat-Flow Maps 13.7. Heat Flow in the Pacific Northwest | 510
510 | | | | | | | 13.7.1. Introduction | 510 | | | 13.7.2. Coast Ranges-Willamette Valley, Paget Lowland-Klamath | 516 | | | Mountains - Western Cascade Range | 516 | | | 13.7.3. Great Plains 13.7.4. Middle Rocky Mountains | 516 | | | 13.7.4. Middle Rocky Mountains 13.7.5. Northern Rocky Mountains—Blue Mountains | 518 | | | 13.7.6. Columbia Basin | 518 | | | 13.7.7. Southern Idaho Batholith | 518 | | | 13.7.8. Young Volcanic and Tectonic Provinces | 519 | | | 13.7.9.
Oregon High Cascade Range - Washington Cascade Range | 519 | | | 13.7.10. Basin and Range Province | 526 | | | 13.7.11. Oregon High Lava Plains | 526 | | | 13.7.12 Owyhee Upland | 520 | | | 13 7 13 Western Snake River Plain | 520 | | | 13.7.14. Eastern Snake River Plain | 521 | |--------|--|-----| | | 13.7.15. Island Park - Yellowstone National Park | 521 | | | 13.7.16. Origins of Heat-Flow Patterns | 521 | | 13.8. | Heat Flow in Northern and Central California | 522 | | | 13.8.1. Introduction | 522 | | | 13.8.2. Klamath Mountains | 522 | | | 13.8.3. California Coast Ranges | 522 | | | 13.8.4. Great Central Valley | 524 | | | 13.8.5. Sierra Nevada | 524 | | 13.9. | Heat Flow in Southern California, Southern Nevada, and Arizona | 524 | | | 13.9.1. Introduction | 524 | | | 13.9.2. Transverse Ranges | 524 | | | 13.9.3. The Mojave Block | 525 | | | 13.9.4. Southern California Batholith | 525 | | | 13.9.5. Southern Basin and Range Province | 526 | | | 13.9.6. Colorado Plateau | 526 | | 13.10. | Heat Flow and Generalized Geology in Eastern Arizona, | | | | the Rio Grande Rift, the Southern Rocky Mountains, | | | | and the Northern and Central Rocky Mountains | 526 | | | 13.10.1. Introduction | 526 | | | 13.10.2. The Southern Rocky Mountains | 529 | | | 13.10.3. The Western Great Plains | 529 | | | 13.10.4. The Eastern Colorado Plateau | 530 | | | 13.10.5. The Southeastern Basin and Range Province | 530 | | | 13.10.6. The Wyoming Basin | 530 | | | 13.10.7. Middle Rocky Mountains and Western Great Plains | | | | in Wyoming | 530 | | | 13.10.8. Yellowstone Park-Absaroka Mountain Region | 531 | | | 13.10.9. The Northern Rocky Mountains | 531 | | 13.11. | Heat Flow and the Major Tectonic Units of Utah | 531 | | 13.12. | Heat Flow and Generalized Geology in the Southeastern | | | | United States | 533 | | 13.13. | Heat Flow and Generalized Geology in the Northeastern | | | | United States | 536 | | | Heat Flow in Alaska | 539 | | 13.15. | Heat-Flow Map of the United States Based on Silica | | | | Geothermometry | 540 | | | 13.15.1. Introduction | 540 | | | 13.15.2. Preparation of Figure 13.18 | 542 | | | 13.15.3. Interpretation | 543 | | 13.16 | Summary | 544 | | | References | 545 | # **Contents** | Foreword to | the Series, David R. Lide, Jr. | хi | |---|--|------| | Preface to the Series, Y. S. Touloukian | | xiii | | Introduction | | χv | | Chapter 1. G | ieneral Background | 1 | | 1.1. | Presentation of Data | 1 | | 1.2. | Data Evaluation and Generation of Recommended Values | 2 | | 1.3. | Symbols and Abbreviations | 3 | | 1.4. | Conversion Factors | 5 | | Chapter 2. C | hromium | 9 | | 2.1. | Physical Constants and Room-Temperature Mechanical Properties | 9 | | | Thermal Conductivity | 10 | | | Specific Heat | 14 | | | Thermal Linear Expansion | 17 | | | Thermal Diffusivity | 21 | | | Thermal Emittance | 23 | | 2.7. | Thermal Reflectance | 28 | | 2.8. | Thermal Absorptance and Transmittance | 30 | | | Viscosity | 31 | | 2.10. | Electrical Resistivity | 32 | | 2.11. | Thermoelectric Power | 37 | | 2.12. | Hall Coefficient | 40 | | 2.13. | Optical Constants | 44 | | 2.14. | Magnetic Susceptibility | 49 | | Chapter 3. C | obalt | 53 | | 3.1. | Physical Constants and Room-Temperature Mechanical Properties | 53 | | | Thermal Conductivity | 54 | | | Specific Heat | 58 | | 3.4. | Thermal Linear Expansion | 61 | | | Thermal Diffusivity | 66 | | | Thermal Emittance | 68 | | 3.7. | Thermal Reflectance | 72 | | 3.8. | The state of s | 74 | | | Viscosity | 74 | | 3.10. | Electrical Resistivity | 76 | | 3.11. Thermoelectric Power | 81 | |--|------------| | 3.12. Hall Coefficient | 83 | | 3.13. Optical Constants | 87 | | 3.14. Magnetic Susceptibility | 91 | | | | | Chapter 4. Iron | 95 | | 4.1. Physical Constants and Room-Temperature Mechanical Properties | 95 | | 4.2. Thermal Conductivity | 96 | | 4.3. Specific Heat | 102 | | 4.4. Thermal Linear Expansion | 106 | | 4.5. Thermal Diffusivity | 110 | | 4.6. Thermal Emittance | 113 | | 4.7. Thermal Reflectance | 120 | | 4.8. Thermal Absorptance | 123 | | 4.9. Viscosity | 123 | | 4.10. Electrical Resistivity | 126 | | 4.11. Thermoelectric Power | 131 | | 4.12. Hall Coefficient | 135 | | 4.13. Optical Constants | 141 | | 4.14. Magnetic Susceptibility | 145 | | Chapter 5. Manganese | 149 | | 5.1. Physical Constants and Room-Temperature Mechanical Properties | 140 | | 5.2. Thermal Conductivity | 149
151 | | 5.3. Specific Heat | 151 | | 5.4. Thermal Linear Expansion | 156 | | 5.5. Thermal Diffusivity | 159 | | 5.6. Thermal Emittance | 161 | | 5.7. Thermal Reflectance | 163 | | 5.8. Thermal Absorptance | 165 | | 5.9. Viscosity | 165 | | 5.10. Electrical Resistivity | 167 | | 5.11. Thermoelectric Power | 170 | | 5.12. Hall Coefficient | 172 | | 5.13. Optical Constants | 174 | | 5.14. Magnetic Susceptibility | 179 | | Chapter 6. Nickel | 183 | | 6.1. Physical Constants and Room-Temperature Mechanical Properties | 183 | | 6.2. Thermal Conductivity | 184 | | 6.3. Specific Heat | 189 | | 6.4. Thermal Linear Expansion | 192 | | 6.5. Thermal Diffusivity | 196 | | 6.6. Thermal Emittance | 198 | | 6.7. Thermal Reflectance | 204 | | 6.8. Thermal Absorptance and Solar Absorptance to Emittance Ratio | 207 | | 6.9. Viscosity | 208 | | 6.10. Electrical Resistivity | 209 | | 6.11. Thermoelectric Power | 214 | | 6.12. Hall Coefficient | 217 | | 6.13. Optical Constants | 222 | | 6.14 Magnetic Succeptibility | 226 | | Chapter 7 | '.
— | Vanadium | 22 | |-----------|---------|--|-----| | | 7.1 | The constants and Routh-Telliberature Mechanical Properties | | | 7 | 7.2 | . Thermal Conductivity | 22 | | | | . Specific Heat | 23 | | | | Thermal Linear Expansion | 23 | | 7 | 7.5 | Thermal Diffusivity | 23 | | | | Thermal Emittance | 24 | | | | Thermal Reflectance | 24: | | | | Thermal Absorptance, Transmittance, and Solar Absorptance to Emittance Ratio | 249 | | 7 | 7 Q | Viscosity | 250 | | | | D. Electrical Resistivity | 25 | | 7 | 7 1 | I. Thermoelectric Power | 253 | | | | | 25 | | | | 2. Hall Coefficient | 259 | | | | 3. Optical Constants | 262 | | 7. | .14 | . Magnetic Susceptibility | 266 | | ndex to P | ro | perties and Materials | 269 | ### VOLUME III-2. PROPERTIES OF NONMETALLIC FLUID ELEMENTS # **Contents** | Foreword to the Series, David R. Lide, Jr. | хi | |---|------| | Preface to the Series, Y. S. Touloukian | xiii | | Introduction | | | Introduction | χv | | Chapter 1. General Background | 1 | | 1.1. Presentation of Data | 1 | | 1.2. Introduction of Thermophysical Properties | 2 | | 1.3. Data Evaluation and Generation of Recommended Values | 5 | | 1.4. Symbols and Abbreviations | 7 | | 1.5. Conversion Factors | 8 | | References | 9 | | Chapter 2. Argon | 11 | | 2.1. Physical Constants | 11 | | 2.2. Specific Heat at Constant Pressure | 12 | | 2.3. Thermal Conductivity | 14 | | 2.4. Viscosity | 17 | | 2.5. Prandtl Number | 20 | | References | 22 | | Chapter 3. Bromine | 23 | | 3.1. Physical Constants | 23 | | 3.2. Specific Heat at Constant Pressure | 24 | | 3.3. Thermal Conductivity | 25 | | 3.4. Viscosity | 28 | | 3.5. Prandti Number | 30 | | References | 32 | | Chapter 4. Chlorine | 33 | | 4.1. Physical Constants | 33 | | 4.2. Specific Heat at Constant Pressure | 33 | | 4.3. Thermal Conductivity | 35 | | 4.4. Viscosity | 38 | | 4.5. Prandtl Number | 40 | | References | 43 | | Chapter 5. Deuterium | 43 | |--|-----| | 5.1. Physical Constants | 43 | | 5.2. Specific Heat at Constant Pressure | 44 | | 5.3. Thermal Conductivity | 46 | | 5.4. Viscosity | 49 | | 5.5. Prandtl Number | 52 | | References | 53 | | Chapter 6. Fluorine | 55 | | 6.1. Physical
Constants | 55 | | 6.2. Specific Heat at Constant Pressure | 56 | | 6.3. Thermal Conductivity | 59 | | 6.4. Viscosity | 62 | | 6.5. Prandtl Number | 64 | | References | 66 | | Chapter 7. Helium-3 | 67 | | 7.1. Physical Constants | 67 | | 7.2. Specific Heat at Constant Pressure | 67 | | 7.3. Thermal Conductivity | 70 | | 7.4. Viscosity | 72 | | 7.5. Prandtl Number | 74 | | References | 75 | | Chapter 8. Helium-4 | 77 | | 8.1. Physical Constants | 77 | | 8.2. Specific Heat at Constant Pressure | 78 | | 8.3. Thermal Conductivity | 81 | | 8.4. Viscosity | 84 | | 8.5. Prandtl Number | 87 | | References | 88 | | Chapter 9. Hydrogen, Normal | 89 | | 9.1. Physical Constants | 89 | | 9.2. Specific Heat at Constant Pressure | 90 | | 9.3. Thermal Conductivity | 93 | | 9.4. Viscosity | 96 | | 9.5. Prandtl Number | 99 | | References | 100 | | Chapter 10. Hydrogen, Ortho | 101 | | 10.1. Physical Constants | 101 | | 10.2. Specific Heat at Constant Pressure | 101 | | 10.3. Thermal Conductivity | 102 | | 10.4. Viscosity | 103 | | 10.5. Prandtl Number | 104 | | References | 104 | | Chapter 11. Hydrogen, Para | 105 | |--|-----| | 11.1. Physical Constants | 105 | | 11.2. Specific Heat at Constant Pressure | 106 | | 11.3. Thermal Conductivity | 109 | | 11.4. Viscosity | 112 | | 11.5. Prandtl Number | 113 | | References | 114 | | Chapter 12. lodine | 115 | | 12.1. Physical Constants | 115 | | 12.2. Specific Heat at Constant Pressure | 115 | | 12.3. Thermal Conductivity | 117 | | 12.4. Viscosity | 120 | | 12.5. Prandtl Number | 123 | | References | 123 | | Chapter 13. Krypton | 125 | | 13.1. Physical Constants | 125 | | 13.2. Specific Heat at Constant Pressure | 126 | | 13.3. Thermal Conductivity | 128 | | 13.4. Viscosity | 131 | | 13.5. Prandtl Number | 134 | | References | 135 | | Chapter 14. Neon | 137 | | 14.1. Physical Constants | 137 | | 14.2. Specific Heat at Constant Pressure | 138 | | 14.3. Thermal Conductivity | 141 | | 14.4. Viscosity | 143 | | 14.5. Prandtl Number | 145 | | References | 147 | | Chapter 15. Nitrogen | 149 | | 15.1. Physical Constants | 149 | | 15.2. Specific Heat at Constant Pressure | 150 | | 15.3. Thermal Conductivity | 152 | | 15.4. Viscosity | 155 | | 15.5. Prandtl Number | 158 | | References | 160 | | Character 15 O | | | Chapter 16, Oxygen | 161 | | 16.1. Physical Constants | 161 | | 16.2. Specific Heat at Constant Pressure | 162 | | 16.3. Thermal Conductivity | 165 | | 16.4. Viscosity | 168 | | 16.5. Prandtl Number | 171 | | References | 174 | | Chapter 17. Ozone | 175 | |--|-----| | 17.1. Physical Constants | 175 | | 17.2. Specific Heat at Constant Pressure | 176 | | 17.3. Thermal Conductivity | 177 | | 17.4. Viscosity | 179 | | 17.5. Prandtl Number | 180 | | References | 182 | | Chapter 18. Radon | 183 | | 18.1. Physical Constants | 183 | | 18.2. Thermal Conductivity | 184 | | References | 185 | | Chapter 19, Tritium | 187 | | 19.1. Physical Constants | 187 | | 19.2. Specific Heat at Constant Pressure | 187 | | 19.3. Thermal Conductivity | 189 | | 19.4. Viscosity | 192 | | 19.5. Prandtl Number | 195 | | References | 196 | | Chapter 20. Xenon | 197 | | 20.1. Physical Constants | 197 | | 20.2. Specific Heat at Constant Pressure | 198 | | 20.3. Thermal Conductivity | 200 | | 20.4. Viscosity | 203 | | 20.5. Prandtl Number | 205 | | References | 207 | | Index to Properties and Materials | 208 | ### APPENDIX 2 ### TEPIAC TECHNICAL INQUIRY QUESTIONNAIRE | | • | | |----|---|---| | FR | QUESTIONNAIRE (REQUIRED BY CINDAS SPONSORS - PLEASE RETURN) CM. | NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES | | ١. | How did you find out about us?from previous contact,a co- | | | | worker, FEPIAC Newsletters, Annual Report, referral from another center, recent publication, other (Explain item 8 below) | | | 2. | Did the information/data enclosed satisfy your needs?Very good,Adequate,Marginal. | | | з. | Was the information/data timely to be useful?Yes,No, be-
cause: | | | 4. | Approximately how much time did the enclosed information/data save your research group?more than 40,40-30 hours,30-20 hours,20-10 hours,10-5 hours,5-0 hours | | | 5. | The enclosed information/data will be used in:university research program,military programs,space programs,civilian equipment and design programs,materials selection,input to larger research studies,support in-house research,material for publication,proposal preparation,other (Explain item 8 below) | | | 6. | A.c you on ou: Newsletter Mailing List? Yes, continue sending it to me, No, add my name to your list. Fill out the following: | | | | a. Other communications of interest: Annual Report, Special approuncements on publications/drta tapes, Other (Explain tem 8 below) | | | | b. Your professional field: | | | | c. Type industry: | | | | d. Organizational function: (Examples: Corp Officer, Project Management, etc) | | | 7. | Was our charge reasonable for the service (product) provided?Too high,Reasonable,Too low. | | | A, | Additional Comments: | | | | | i | BUSINESS REPLY CARD FIRST CLASS PERMIT NO. 13 LAFAYETTE, INDIANA POSTAGE WILL BE PAID BY ADDRESSEE CINDAS/PURDUE UNIVERSITY Attn: Wade H. Shafer, Asst. Dir. 2595 Yeager Road West Lafayette, IN 47906 ### APPENDIX 3 ### SURVEY RESULTS FROM TEPIAC TECHNICAL INQUIRY QUESTIONNAIRE Between 1 July 1977 and 31 December 1980 (42 months), 1796 TEPIAC Technical Inquiry Questionnaires were mailed out with inquiry responses to inquirers. A total of 454 questionnaires were returned; this is a 25.3 percent return. There are eight questions listed in the questionnaire (see Appendix 2). The responses to each of the eight questions are detailed below. 1. How did you find out about us? | From a co-worker | 123 | (27.1%) | |---------------------------------|-----|---------| | From a previous contact | 90 | (19.8%) | | From TEPIAC Newsletters | 75 | (16.5%) | | From TEPIAC recent publications | 47 | (10.4%) | | Referral from another center | 45 | (9.9%) | | From CINDAS Annual Reports | 20 | (4.4%) | | From other sources | 54 | (11.9%) | | Total | 454 | | Typical "other sources" given in the responses are: "Our information group" "Our reference librarian" "Frequent use of your publications" "NASA Bibliography" "TEPIAC brochures" "NTIS brochure" "Critical survey of data sources, NBS (Dec. 75)" "June issue of R/D magazine" "CRC Handbook" "Cryogenic Materials Data Book" "ASHRAE fundamentals book" "Kruzas Encyclopedia of Information Systems and Services" "At ASM Chicago Meeting 1977" "Via North American Thermal Analysts Society (NATAS)" "User Guide - DOD Information Analysis Center" "National Bureau of Standards" "Recommended by a major supplier" "Article in May-June 1979 issue of National Defense" "Lecture Series at Battelle" 2. Did the information/data enclosed satisfy your needs? | Very good | ************************************** | 225 | (53.8%) | |------------|--|------------------|---------| | Adequate - | | 149 | (35.7%) | | Marginal - | | 44 | (10.5%) | | | Total | 418 ^a | | a "No responses" to particular questions are not included in the statistics; a total of 454 questionnaires were returned. | 3. | Was the information/data timely to be useful? |) | | | |----|---|------------------|---|---| | | yes | | 367 | (95.6%) | | | No (because no data are available) | | 17
384 ^a | (4.4%) | | | 10 | otal | 304 | | | 4. | Approximately how much time did the enclosed save your research group? | information/data | 3 | | | | 5-0 hours More than 40 hours 20-10 hours | | 121
58
36
34 | (44.3%)
(21.2%)
(13.2%)
(12.5%) | | | 30-20 hours | | _ <u>24</u> | (8.8%) | | | То | otal | 273 ^a | | | 5. | The enclosed information/data will be used in | 1: | | | | | Support in-house research | | 108
69
59
58
50
37
32
21
20 | (23.8%)
(15.2%)
(13.0%)
(12.8%)
(11.0%)
(8.2%)
(7.0%)
(4.6%)
(4.4%) | | | To | otal | 454 | | | 6. | Are you on our Newsletter Mailing List? | | | | | | No, add my name to your listYes, continue sending it to me | otal | 246
168
414 ^a | (59.4%)
(40.6%) | | 7. | Was our charge reasonable for the service (pr | roduct) provided | ? | | | | Reasonable | | 285
9 ^b
12 | (93.1%)
(2.9%)
(4.0%) | | | To | otal | 306 ^a | | | 8. | Additional Comments: | | | | | | Typical "additional comments" given in the | e responses are: | | | | | "I was surprised that the information we let alone quickly" "I received a very quick answer to my n | | | | [&]quot;No responses" to particular questions are not included in the statistics; a total of 454 questionnaires were returned. b Six of the nine responses saying the charge being too high were from university students/faculty members and small company employees. thermal expansion of steel" "Very comprehensive work in your area" ``` "A tremendous amount of savings in time can be realized with the proper use of this valuable resource" "Our own group unable to locate any references" "We could not have done the job" "We had exhausted all other possible sources" "Estimate reduction of search time by 90 percent" "We are regularly using Volumes 1-13 of the Thermophysical Properties of Matter - The TPRC Data Series; these volumes are extremely useful in our research" "Very pleased with speed and accuracy of your reply" "I
appreciate the friendly and helpful manner you have when dealing with clients" "Thank you for the assistance that you gave during our telephone conversation" "You are fulfilling a very worthwhile service and we will continue to turn our service requirements your way" "Brochures appear to have useful information to be utilized in materials selection for off shore petroleum production platforms" "In the future I expect your service will be very helpful" "We hope to use TEPIAC in the future" "Our tendency is to turn to CINDAS only when all other information sources are inadequate, but it is reassuring to industries such as ours to have this back-up" "The response from Mr. Shafer was rapid and to the point. I appreciate this type of response" "You people write nice letters" "This critical evaluation of research data is extremely valuable to the scientific and engineering communities" "Appreciated the cordiality and helpfulness of Mr. Shafer" "Your center has repeatedly been referenced as a prime source of information in my area of research" "I forsee a need for this type of service in the future - next time I will start with TEPIAC search" "You offer a valuable service which is much appreciated" "Very honest and reasonable data source" "Estimate man-hour savings at 400 hours per year" "Saved our lab testing time more than 40 hours" "Very pleased with searches" "Your objectives are very important and of great help to science and engineering fields" "Very quick response" "The service is fast and reliable, it should be better known" "Service is excellent" "Your people were very helpful and I will use your organization when needed" "Prompt service was much appreciated" "I was very pleased with the speed of response and the personal concern for my problems shown by TEPIAC/Purdue University" "There is value in knowing you; can't find much information on what I need" ``` "Prompt reliable service from a competent professional" "Your organization was very helpful in answering specific questions and providing fast service" "Information useful in patent litigation" "Excellent coverage of the subject" "Requesting engineer and librarian were impressed with speed of response and sheer bulk of data provided" ### APPENDIX 4 ### ORGANIZATIONS USING TEPIAC INQUIRY SERVICES® (In the Period 1 October 1975 to 31 December 1980) AAI Corp. Baltimore, MD A. B. Chance Co. Centralia, MO ACRES American Buffalo, NY Action Research Acton, MA Actron, Inc. Monrovia, CA Acurex Corp. Mountain View, CA Aero Mechanical Engr. Lab. Tucson, AZ Aerojet Electrosystems Azusa, CA Aerojet Nuclear Co. Idaho Falls, ID Aerospace Corp. Los Angeles, CA Aerospace Research Applications Center Indianapolis, IN Air Force Avionics Laboratory Wright-Patterson Air Force Base, OH Air Force Materials Laboratory Wright-Patterson Air Force Base, OH Air Force Office of Scientific Research Amber Science Co. Bolling Air Force Base, DC Air Force Rocket Propulsion Laboratory Edwards Air Force Base, CA Air Force Weapons Laboratory Kirkland Air Force Base, NM Air Products and Chemical Co. Allentown, PA AIRCO, Inc. Murray Hill, NJ Air Research Manufacturing Phoenix, AZ Alabama A & M University Huntsville, AL Alabama A & M University Normal, AL Allegheny Ballistics Laboratory Cumberland, MD Allegheny Ludlum Steel Corp. Brackenridge, PA Allegheny Ludlum Steel Corp. Pittsburgh, PA Allied Chemical Co. Idaho Falls, ID Allied Chemical Corp. Morristown, NJ Aluminum Association Washington, DC Aluminum Company of America Alcoa Center, PA San Diego, CA American Home Foods, Inc. LaPorte, IN a Only organizations within the United States are listed. American Iron and Steel Institute Washington, DC American Thermocraft Corp. East Orange, NJ AMF Incorporated Stanford, CT Amoco Chemical Co. Naperville, IL AMP Incorporated Harrisburg, PA Anaconda Brass Co. Waterbury, CT Anaconda Co. Marion, IN Anamet Lab., Inc. San Carlos, CA A.P. Green Refractories, Inc. Pryor, OK Argonne National Laboratories Argonne, IL Arizona State University Tempe, AZ Army Materials & Mechanics Research Center Watertown, MA Arthur D. Little, Inc. Cambridge, MA Ashland Chemical Co. Columbus, OH Ashland Chemical Co. Dublin, OH Ashland Oil, Inc. Ashland, KY Asin Seiki Co., Ltd. Troy, MI Atlantic Research Center Alexandria, VA Atlantic Richfield Hartford Co. Richland, WA Atomic Energy Documentation Service Larchmont, NY Atomic International Canoga Park, CA Autonetics, Inc. Anaheim, CA Babcock & Wilcox, Research & Development Alliance, OR Babcock & Wilcox Co. Lynchburg, VA Baker & Taylor Co. Momence, IL Baker & Taylor Co. Somerville, NJ Ball Corp. Muncie, IN Baltimore Gas and Electric Co. Baltimore, MD Barber Colman Co. Loves Park, IL Barth Electronics Inc. Boulder City, NY Bartlesville Energy Research Center Bartesville, OK Battelle Columbus Laboratories Columbus, OH Battelle-Northwest Richland, WA BDM Corp. Dayton, OH BDM Corp. Albuquerque, NM Bechtel Corp. San Francisco, CA Bechtel Power Co. San Francisco, CA Bechtel Tower Corp. Gaithersburg, MD Beckman Instruments Fullerton, CA Bell Aerospace/Textron Buffalo, NY Bell Laboratories Allentown, PA Bell Telephone Laboratories, Inc. Murray Hill, NJ Bendix Corp. Dayton, OH Bendix Corp. Davenport, IA Bendix Corp. Kansas City, MO Bendix Research Laboratory South Field, MI Bethlehem Steel Corp. Bethlehem, PA Bettis Atomic Power Laboratories W. Mifflin, PA Black and Veatch, Inc. Kansas City, MO Boeing Aerospace Co. Houston, TX Boeing Co. Seattle, WA Boeing Computer Services Richland, WA Borg Warner Corp. Des Plaines, IL Breed Corp. Fairfield, NJ Bresler and Associates New York, NY Bricmont & Associates, Inc. McMurray, PA Brigham Young University Provo, UT Brockway Glass Co. Brockway, PA Brookhaven National Laboratories Upton, NY BRL/Aberdeen Proving Ground Aberdeen, MD Brunswick Corp. Delano, FL Brunswick Corp. Skokie, IL Bunker Ramo Corp. Chatsworth, CA Burns and Roe Co. Hempstead, NY Burroughs Corp. San Diego, CA CABOT Corp. Billerica, MA CABOT Corp. Kokomo, IN California Institute of Technology Pasadena, CA California State University Fullerton, CA Calspan Corp. Buffalo, NY Carborundum Co. Niagara Falls, NY Carnegie Mellon University Pittsburgh, PA Carrier Corp./Research Division Syracuse, NY Carson Alexion Corp. Costa Mesa, CA Case Western Reserve University Cleveland, OH Caterpillar Tractor Co. Peoria, IL Catholic University Washington, DC CHEMETAL Corp. Pacoima, CA Chem. Shore Corp. Houston, TX Chicago Urban Transportation District Chicago, IL Chi-Vit Co. Oakbrook. IL Chrysler Corp. Detroit, MI Combustion Engineering Windsor, CT Cincinnati Electronics Corp. Cincinnati, OH Cincinnati Inc. Cincinnati, OH Clark Power Systems Norfolk, VA Climax Molybdenum Co. Ann Arbor, MI Colorado State University Fort Collins, CO Columbia Gas Systems Columbus, OH Columbia University New York, NY Combustion Engineering Chattanooga, TN Commonwealth Scientific Corp. Alexandria, VA COMSAT Laboratories Clarksburg, MD Consolidated Aluminum Service Center St. Louis. MO Cordis Corp. Miami, FL Cornell University Ithaca, NY Cornell University Utica, NY Corning Glass Works Corning, NY Corning Glass Works Painted Post, NY Coulter Systems Corp. Bedford, MA CS Draper & Laboratory Cambridge, MA CTI Cryogenics Waltham, MA Curtiss-Wright Corp. Woodridge, NJ Daniel Construction Co. Greenville, SC DCM Associates San Francisco, CA Deere and Co. Moline, IL Defense Logistics Agency Alexandria, VA Department of Transportation Washington, DC Department of Interior Library Washington, DC Pert Industries Paramus, NY Desota, Inc. Des Plaines, IL Detrick Co. Chicago, IL Deutch Co. Los Angeles, CA Deutsch Relays, Inc. East North Port, NY Diamond Shamrock Corp. Painesville, OH DIGICOLOR Columbus, OH Dixie College St. George, UT Donaldson Co. Minneapolis. MN Dow Chemical Co. Freeport, TX Dow Chemical Co. Midland, MI DuPont Instruments Wilmington, DE DuPont de Nemours & Co. Wilmington, DE Eastman Kodak Co. Rochester, NY E.G. & G. Idaho Inc. Idaho Falls, ID Electric Furnace Co. Salem, OII Electric Power Research Institute Palo Alto, CA Electronic Technology Hanscom Air Force Base, MA El Paso Products Co. Odessa, TX Emerson Electric Inc. St. Louis, MO Emory University Atlanta, GA Fnergy Conservation System Warren, MI Energy Conservation Devices Troy, MI Energy Resources Co. Cambridge, MA Engelhard Chemical Corp. Carteret, NJ Engineering Systems Co. Damascus, MD Enirex Corp. Patterson. NJ Environment Information Center New York, NY E-Systems Inc. Greenville, TX Explosive Technology Fairfield, CA Exxon Chemical Co. Allendale, NJ Exxon Nuclear Co. Richland, WA Exxon Prod. Research Co. Houston, TX Exxon Research Center Linden, NJ Fairchield Space & Electronics Co. Germantown, MD Fiber Materials, Inc. Biddeford, MA Fluids Systems Laboratory West Lafayette, IN Ford Aerospace Co. Newport Beach, CA Ford Aerospace Corp. Palo Alto, CA Ford Motor Co. Detroit, MI Forester-Monell Engr. Associates, Inc. Colorado Springs, CO Foundation Sciences, Inc. Portland, OR Foxboro Co. Foxboro, MA FWG Associates Tullahoma, TN Gale Research Co. Detroit, MI Garrett Corp. Los Angeles, CA Gatway Metals, Inc. Pittsburgh, PA General American Co. Niles, IL General Atomic Co. San Diego, CA General Dynamics/Convair San Diego, CA General Dynamics Corp. Pomona, CA General Electric Co. Cleveland, OH General Electric Co. Hendersonville, TN General Electric Co. Philadelphia, PA General Electric Co. San Jose, CA General Electric Co. Syracuse, NY General Electric Co. Worthington, OH General Electric Research Laboratory Schenectady, NY General Electric Space Division Cincinnati, OH General Foods Corp. Tarrytown, NY General Motors Corp. Indianapolis, IN General Motors Technical Center Warren, MI General Research Corp. McLean, VA General Telephone & Electronics Labs. Waltham, MA Georgia Institute of Technology Atlanta, GA Georgia Power Co. Forest Park, GA Gillette Co. Boston, MA Global Engr. Documen. Services, Inc. Santa Ana, CA Goodyear Aerospace Inc. Akron, OH Goddard
Space Flight Center Greenbelt, MD Gould Inc. El Monte, CA GPK Products Inc. Fargo, ND Grandfield Associates Santa Barbara, CA Great Lakes Research Corp. Elizabethton, TN Grumman Aerospace Corp. Bethpage, NY Guest Associates Huntsville, AL Gulf Science Technology Co. Pittsburgh, PA Hadden Group Inc. Miami, FL Hague International South Portland, ME Harris Thermal Transfer Products, Inc. St. Tualatin, OR Harrison Radiator Division/GM Corp. Lockport, NY Hart Scientific Co. Provo, UT Hercules Inc. Magna, UT Hercules Inc. Washington, PA Hewett-Packard Co. Boise, ID Hewett-Packard Co. Palo Alto, CA Hitco Corp. Gardena, CA Honeywell Radiation Center Lexington, MA Honeywell Research Center Bloomington, MN Hooker Chemical Co. Niagara Falls, NY Horizons Research Inc. Cleveland, OH Hughes Aircraft Co. Culver City, CA Hughes Research Library Malibu, CA Huntington Alloys, Inc. Huntington, WV IBM Corp. Columbus, OH IBM Corp. Poughkeepsie, NY IBM Corp. Raleigh, NC IBM Corp. San Jose, CA IBM/Materials Laboratory Endicott, NY Idaho State University Pocatello, ID Illinois State Water Survey Urbana, IL Indiana University Bloomington, IN Indium Corp. of America Utica, NY Indland Division/GM Corp. Dayton, OH Inductotherm Corp. Rancocas, NJ Ingersol Rand Research Inc. Princeton, NJ Inland Steel Research Laboratory E. Chicago, IN Institute of Gas Technology Chicago, IL International Applied Physics Inc. Dayton, OH The International Nickel Co. Suffern, NY Interpace Inc. Los Angeles, CA Iowa State University Ames, IA Irons & Sears Washington, DC IRTA Corp. San Diego, CA ITEX Corp. Lexington, MA ITEK Corp. Sunnyvale, CA ITT Research Institute Chicago, IL Jet Propulsion Laboratory Pasadena, CA Jim Walters Research Corp. Petersburg, FL John Deere Technical Center Moline, IL John Hopkins University Baltimore, MD John Hopkins University Laurel, MD Kanthal Corp. Bethel, CT KAWECKI BERYLCO Industries, Inc. Reading, PA Kent State University Ashtabula, OH Keystone Carbon Company St. Marys, PA Laikin Optical Corp. Los Angeles, CA LAND Instruments Inc. Tullytown, PA Lamar University Beaumont, TX Langley Research Center Hampton, VA LaRoche, Inc. Nutley, NJ Laser Analytics, Inc. Lexington, MA Lawrence Berkeley Laboratory Berkeley, CA Lawrence Livermore Laboratory Livermore, CA LEAR-SIEGLAR, Inc. Grand Rapids, MI Libby Owens Ford Co. Toledo. OH Library of Congress Science and Technology Division Washington, DC Lockheed Corp. Burbank, CA Lockheed Missiles & Space Co. Huntsville, AL Lockheed Missiles & Space Co. Sunnyvale, CA Longhorn Army Ammo Plant Karnack, TX Los Alamos Scientific Laboratories Los Alamos, NM LUWA Corp. Charlott, NC Marathon Oil Co. Littleton, CO Marquardt Co. Van Nuys, CA Marsh Products, Inc. Batavia, IL Marshall Space Flight Center Huntsville, AL Martin Marietta Corp. Baltimore, MD Martin Marietta Corp. Orlando, FL Massachusetts Institute of Technology Cambridge, MA Massey Engineering Fort Atkinson, WI Material Research Corp. Orangeburg, NY Materials Research Corp. Pearl River, NY Materials Science Corp. Blue Bell, PA McDonald Astronautics Co. St. Louis, MO McDonnell Douglas Corp. St. Louis, MO McGraw Edison Co. Columbis, MO Mechanical Technology Inc. Latham, NY Metals Research Corp. Waterbury, CT Metals Research Laboratory New Haven, CT Metco Electra Inc. Canandaigua, NY Micropac Industries, Inc. Garland, TX Midwest Library Service Maryland Heights, MO Millersville State College Millersville, PA Mission Research Center Santa Barbara, CA MIT Lincoln Laboratories Lexington, MA Monsanto Research Corp. Dayton, OH Montana College of Mining, Science, and Technology Butte, MT Montana Energy Institute Inc. Butte, MT Montana State University Bozeman, MT NASA Ames Research Center Moffett Field, CA NASA Lewis Research Center Cleveland, OH Nashua Corp. Nashua, NH National Association of Home Builders Rockville, MD National Bureau of Standards Washington, DC National Homes Corp. Lafayette, IN National Institute of Health Bethesda. MD National Materials Advisory Board/NAS Washington, DC National Metallizing Division Cranbury, NJ National Oceanic-Atmos. Administration Boulder, CO National Science Foundation Washington, DC National Scientific Balloon Facility Palestine, TX National Semiconductor Corp. Santa Clara, CA National Water Lift Co. Kalamazoo, MI Naval Air Development Center Warmister, PA Naval Construction Battalion Center Port Hueneme, CA Naval Material Command Washington, DC Naval Research Laboratory Washington, DC Naval Ship R & D Center Annapolis, MD Naval Surface Weapons Center Dahlgren, VA Naval Surface Weapons Center Silver Spring, MD Naval Undersea Center San Diego, CA Naval Underwater Systems Command Newport, RI Naval Weapons Center China Lake, CA Naval Weapons Support Center Crane, IN New England Research Center Sudbury, MA Newport Metals Co. Newport, RI Newport News Industrial Corp. Newport News, VA Night Vision Laboratory Fort Belvoir, VA NL Industries Niagra Falls, NY Northrop Corp. Aircraft Gp. Hawthorne, CA Northrop Corp. Rolling Meadows, IL NWI International La Grange, IL Oak Ridge National Laboratories Oak Ridge, TN Occidental Chemical Co. Plainview, TX Occidental Research Corp. Irvine, CA O'Donnall & Associates Pittsburgh, PA Ohio State University Columbus, OH Oklahoma State University Stillwater, OK Old Dominion University Norfolk, VA Olin Corp. New Haven, CT Owens Corning Fiberglass Co. Granville, OH Owens Illinois Inc. Toledo, OH Pacific Missile Test Center Point Mugu, CA Parlex Corp. Methuen, MA PECO Manufacturing Co. Portland, OR Pennsylvania State University University Park, PA Pennwalt Corp. King of Prussia, PA Perkin-Elmer Corp. Norwalk, CT Philips Laboratory Briarcliff Manner, NY Phillips Chemical Co. Phillips, TX Phillips Petroleum Co. Bartlesville, OK Picatinny Arsenal Dover, NJ Picker Dunlee Corp. Bellwood, IL Polycold Systems Inc. San Rafael, CA Polytechnic Institute of New York Brooklynn, NY Portland Cement Assoc. Skokie, IL PPG Industries Barberton, OH PPG Industries Corpus Christi, TX PPG Industries Pittsburgh, PA PPG Industries Shelby, NC Pratt and Whitney Aircraft Co. E. Hartford, CT Pratt and Whitney Aircraft Co. West Palm Beach, FL Princeton Combustion Research Lab. Princeton, NJ Princeton University Princeton, NJ Pullman Kellogg Co. Houston, TX Purdue University West Lafayette, IN Pyrometer Instrumentation North Vale, NJ Rand Corp. Santa Monica, CA Raytheon Corp. Bedford, MA Raytheon Corp. Wayland, MA Raytek, Inc. Mountain View, CA RCA Astro-Electronics Princeton, NJ RCA Corp. Indianapolis, IN Rensselaer Polytechnic Institute Troy, NY Republic Steel Corp. Independence, OH Reynolds Metals Co. Richmond, VA Rice University Houston, TX Richardson Co. Melrose Park, IL Rocket Research Inc. Redmond, WA Rockwell International Corp. Downey, CA Rogers Corp. Rogers, CT Roll Manufacturing Institute Pittsburgh, PA Rovac Corp. Rockledge, FL Salem Furnace Co. Pittsburgh, PA Sanders Associates, Inc. Nashua, NH Sandia Laboratories Albuquerque, NM Sandy Hill Co. Hudson Falls, NY Santa Barbara Research Center Gobieta, CA Scandinavian Documentation Center Washington, DC Science Application, Inc. McLean, VA Smith-Kline & French Laboratory Philadelphia, PA Smithsonian Scientific Information Exchange, Inc. Washington, DC Solar Energy Laboratory Houston, TX Solar Energy Laboratory Madison, WI Solar Energy Research Golden, CO Solaron Corp. Englewood, CO Solar Power Copr. North Billerica, MA Solar Turbines International San Diego, CA SPERRY Flight Systems Phoenix, AZ SPERRY Rand Corp. Jackson, MS STACO Inc. Dayton, OH Standard Oil Co. Cleveland, Oli Standard Oil Research Center Naperville, IL Stanford Research Institute Menlo Park, CA Stanford University Stanford, CA State University of New York Plattsburgh, NY Stauffer Chemical Co. Dobbs Ferry, NY Steel Case, Inc. Grand Rapids, MI Stellite Co. Kokomo, IN Stevens Institute of Technology Hoboken, NJ Steward Observatory Tucson, AZ Structural Composites Industries, Inc. Azusa, CA Southern Illinois University Edwardsville, IL Syracuse University Syracuse, NY Systems Consultants Rosslyn, VA Talley Industries of Arizona Mesa, AZ Technical Information Center/TRW Systems Total Information Redondo Beach, CA Technicon Corp. Tarrington, NY Technology Information Sources Center Los Angeles, CA Tekronix, Inc. Beaverton, OR Teledyne Allvac Monroe, NC Teledyne Energy Systems Baltimore, MD Teledyne Rodney Metals New Bedford, MA Teledyne Systems Co. Northridge, CA Teledyne Turbine Engines Toledo, Oll Teledyne Vasco Latrobe, PA Tenneco Chemicals Piscataway, NJ TERATEK Co. Salt Lake City, UT Texas Instruments, Inc. Dallas, TX Texas Research Institute Austin, TX Thermax Systems Inc. Costa Mesa, CA Thickol, Inc. Brigham City, UT Timex Corp. Cupertino, CA Titanium Metals Corp. Pittsburgh, PA Rochester, NY Total Systems Inc. Downers Grove, IL TRACOR, Inc. Austin, TX TRW Systems Redondo Beach, CA TSI Inc. St. Paul, MN Union Carbide Corp. Bound Brook, NJ Union Carbide Corp. Indianapolis, IN Union Carbide Corp. Oak Ridge, TN Union Carbide Corp. Paducak, KY Union Oil co. Santa Rosa, CA United States Steel Corp. Monroeville, PA United Technologies Inc. East Hartford, CT United Technology Corp. Middletown, CT University of Arkansas Fayetteville, AR University of Arizona Tucson, AZ University of California Berkeley, CA University of California Davis, CA University of California Los Angeles, CA ٠ إ University of Colorado Boulder, CO University of Dayton Dayton, Oli University of Delaware Neward, DE University of Hawaii Honolulu, HI University of Illinois Urbana, IL University of Kentucky Lexington, KY University of Louisville Louisville, KY University of Maryland College Park, MD University of Michigan Ann Arbor, MI University of Minnesota Minneapolis, MN University of Missouri-Rolla Rolla, MO University of New Mexico Albuquerque, NM University of North Carolina Chapel Hill, NC University of North Dakota Grand Forks, ND University of Puerto Rico Mayagnez, Puerto Rico University of Rhode Island
Kingston, RI University of Rochester Rochester, NY University of South Florida Tampa, FL University of Southern California Los Angeles, CA University of Tennessee Knoxville, TN University of Texas Austin, TX University of Utah Salt Lake City, UT University of Wisconsin Wausau. WI University of Washington Seattle, WA U.S. Army (ADRAD-COM) Fort Eustis, VA U.S. Army Electronics Command Fort Monmouth, NJ U.S. Army Engr. Waterways Experiment Station Vickersburg, MS U.S. Army/FSTC Charlottesville, VA U.S. Army Material Command Alexandria, VA U.S. Army Missile Command Redstone Arsenal Huntsville, AL U.S. Army Prod. Equip. Agency Rock Island, IL U.S. Bureau of Mines Albany, OR U.S. Bureau of Mines Twin Cities, MN U.S. Dept. of Energy Grand Junction, CO U.S. Environmental Protection Agency Washington, DC U.S. General Accounting Office Denver, CO Valeron Corp. Oak Park, MI Vallecitos Nuclear Center Pleasanton, CA Valley Forge Space Technical Center Philadelphia, PA Vega Industries, Inc. Des Moines, IA Venus Scientific Corp. Long Island, NY Versar Inc. Springfield, VA Vetco Offshore Inc. Ventura, CA Virginia Chemicals, Inc. Portsmouth, VA Vought Corp. Dallas, TX Watervliet Arsenal Watervliet, NY Watkins Johnson Co. Palo Alto, CA WEAN United Inc. Vandergrift, PA Westinghouse Electric Corp. Baltimore, MD Westinghouse Electric Corp. Pittsburgh, PA Westinghouse Electric Research Lab. West Lafayette, IN Westinghouse Hanford Co. Richland, WA Westinghouse R D Center Pittsburgh, PA Westinghouse Research Laboratory Pittsburgh, PA Wheeler Research Center Livingston, NJ Williams Research Corp. Walled Lake, MI W.L. Tanksley Associates Cleveland, OH W.R. Grace and Co. Columbia, MD Wright State University Dayton, OH Wyman Gordon Co. Worchester, MA Xerox Corp. El Segundo, CA Xerox Corp. Rochester, NY Xerox Research Laboratory Webster, NY Yale University New Haven, CT Yellow Springs Instrument Yellow Springs, OH 3M Technical Center St. Paul, MN ### DISTRIBUTION LIST Army Materials & Mechanics Research Center Attn: DRXMR-P/Mr. R.L. Farrow Arsenal Street Watertown, MA 02172 (2) Defense Technical Information Center Attn: DTIC-AI/Mr. J.F. Pendergast Cameron Station Alexandria, VA 22314 (2) Defense Technical Information Center Attn: Mr. H.E. Sauter, Administrator Cameron Station Alexandria, VA 22314 (2) Defense Logistics Agency Attn: DLA-SCT/Mr. J.L. Blue Cameron Station Alexandria, VA 22314 (2) Defense Electronics Supply Center Attn: PAEC/Mrs. F. Burke 1507 Wilmington Pike Dayton, OH 45444 ### ONRRR The Ohio State University Research Center 1314 Kinnear Road Columbus, OH 43212 Mr. Jerome Persh Office of Under Secretary of Defense for Research and Engineering Room 3D1089, The Pentagon Washington, DC 20301 Chemical Propulsion Information Agency Attn: Mr. R.D. Brown Applied Physics Laboratory The Johns Hopkins University Johns Hopkins Road Laurel, MA 20810 Infrared Information Analysis Center Attn: Dr. G.J. Zissis Environmental Research Institute of Michigan P.O. Box 618 Ann Arbor, MI 48107 Mechanical Properties Data Center Attn: Mr. H. Mindlin Battelle-Columbus Laboratories 505 King Avenue Columbus, OH 43201 Metal Matrix Composites Information Analysis Center Attn: Mr. Louis Gonzalez Kaman Tempo 816 State Street Santa Barbara, CA 93102 Metals and Ceramics Information Center Attn: Mr. H. Mindlin Battelle-Columbus Laboratories 505 King Avenue Columbus, OH 43201 Nondestructive Testing Information Analysis Center Attn: Dr. R.T. Smith Southwest Research Institute 8500 Culebra Road San Antonio, TX 78284 Reliability Analysis Center Attn: Mr. H.A. Lauffenburger Rome Air Development Center Griffiss AFB, NY 13441 Tactical Weapons Guidance and Control Information Analysis Center Attn: Mr. C. Smoots IIT Research Institute 10 West 35th Street Chicago, IL 60616 Thermophysical and Electronic Properties Information Analysis Center Attn: Dr. Y.S. Touloukian CINDAS/Purdue University 2595 Yeager Road West Lafayette, IN 47906 Air Force Materials Laboratory Attn: AFML-MXE/Mr. L.S. Theibert Nonmetals Engineering Branch System Support Division Wright Patterson AFB, OH 45433 This Annual Final Report covers the activities and accomplishments of TEPLAC in the period 1 January to 3 December 1980. TEPLAC's activities and accomplishments of TEPLAC in the period 1 January to 3 December 1980. TEPLAC's activities and accomplishments of TEPLAC's activities and accomplishments of TEPLAC's activities reported include literature search, acquisition, and to 31 December 1980. TEPLAC's activities reported include literature search, acquisition, and to 3 December 1980. TEPLAC's activities reported include literature search, acquisition, and to 3 December 1980. TEPLAC's activities reported include literature search, acquisition, and to 3 December 1980. TEPLAC's activities reported include literature search, acquisition in the search of the most of a computerized bibliographic information and search and reported and the search of bibliographic information and seasons and system; technical, and received Data compilation, evaluation analysis, and synthesis Data compilation, evaluation analysis, and synthesis Optical properties Information Analysis Center Information Analysis Center UNLIMITED DISTRIBUTION UNLIMITED DISTRIBUTION Thermophysical properties Electronic properties Electrical properties UNCLASSIFIED UNCLASSIFIED Key Words Magnetic properties Optical properties ą 8 Technical Report AMPRC TR 81-26, May 1981, 128 pp-11Lus-tables, Contract DLA900-79-C-1007 Second Annual Final Report, 1 Jan. to 31 Dec. 1980 128 pp-illus-tables, Contract DLA900-79-C-1007 Second Annual Final Report, 1 Jan. to 31 Dec. 1980 THERWIPPHYSICAL AND ELECTRONIC PROPERTIES INFORMATION ANALYSIS CENTER (TIEPAL) - A CONTINUING Systematic Program on Data Tables of Thermophysical and Electronic Properties of Materials C. Y. Ho., Context for Information and Numerical Data Analysis and Synthesis, Purdue University, kest Lafayette, Indiana 47906 Continuing Systematic Program on Data Jables of Theraphysical and Electronic Properties of Mate-lais (C.Y. Ho, Center for Information and Numerical Data Analysis and Synthesis, Purdue University, west Lafayette, Indiana 47906 THERM PHYSICAL AND ELECTRONIC PROPERTIES INFORMATION ANALYSIS CENTER (TEPIAC) - A Army Materials and Mechanics Research Center, Army Materials and Machanics Research Center Technical Report ANMRC TR 81-16, May 1981, Waterlown, Massachusetts Massachusetts Thermophysical properties Electroic properties Magnetic properties Optical properties Optical properties Information Analysis Center Data compilation, evaluation, analysis, and synthesis Data compilation, evaluation, analysis, and synthesis Magnetic properties Optical properties Information Analysis Center UNLIMITED DISTRIBUTION UNCLASSIFIED UNLIMITED DISTRIBUTION Thermophysical properties Electronic properties Electrical properties UNCLASSIFIED Key Words Ş 5 128 pp-illus-tables, Contract DLA900-79-C-1007 Second Amnual Final Report, 1 Jan. to 31 Dec. 1980 Technical Report AMBGC TR 81-26, May 1981, 128 pp-illus-tables, Contract DLA900-79-C-1007 Second Amnual Final Report, 1 Jan. to 31 Dec. 1980 Watertown, Massachusetts 02172 THEMOPHYSICAL AND ELECTRONIC PROPERTIES INDORANTION AAALYSIS CENTER (IFPLG) - A Continuing Systematic Program on Data Tables of Thermophysical and Electronic Properties of Nacerials C. Y. We, Center for Information and Numerical Data Analysis and Synthesis, Purdue University, West Lafayette, Indiam 47906 Matertown, Massachusetts 02172 THEMOPHYSICAL AND ELECTRONIC PROPERTIES INFORMATION ANALYSIS CENTER (TPLAC) - A CONTINUAND Systematic Program on Data Tables of Thermophysical and Electronic Properties of Materials of Macerials of Macerials of Macerials of Materials of Macerials irmy Materials and Mechanics Research Center, Army Materials and Mechanics Research Center, fechnical Report AMERC IR 81-26, May 1981, This Annual Final Report covers the activities and accomplishments of TEPLAC in the period | January | 10.31 December 1960. TEPLAC's activities and accomplishments of TEPLAC's activities reported include literature search, acquisition, and thousand accomplishments of the period | January | 10.31 December 1960. TEPLAC's activities and confined components and components of the period | January | 10.32 December 1960. TEPLAC's activities and components of the mode of accomplishments of the period | January | 10.33 December 1960. TEPLAC's activities and components of the mode of accomplishments of the mode of accomplishments of the mode of a complete of accomplishment # END # DTIC